CHAPTER 13 CONCRETE COLUMNS # TABLE OF CONTENTS | 13.1 | INTRODUCTION | 13-1 | |------|--|-------| | 13.2 | TYPES OF COLUMNS | 13-1 | | 13.3 | DESIGN LOADS | 13-1 | | 13.4 | DESIGN CRITERIA | 13-2 | | | 13.4.1 Limit States | 13-2 | | | 13.4.2 Forces | 13-2 | | 13.5 | APPROXIMATE EVALUATION OF SLENDERNESS EFFECTS | 13-2 | | | 13.5.1 Moment Magnification Method | 13-3 | | 13.6 | COMBINED AXIAL AND FLEXURAL STRENGTH | 13-5 | | | 13.6.1 Interaction Diagrams | 13-5 | | | 13.6.2 Pure Compression | 13-6 | | | 13.6.3 Biaxial Flexure | 13-7 | | 13.7 | COLUMN FLEXURAL DESIGN PROCEDURE | 13-8 | | | 13.7.1 Longitudinal Analysis (CTBridge) | 13-8 | | | 13.7.2 Transverse Analysis (CSiBridge) | 13-8 | | | 13.7.3 Column Live Load Input Procedue | 13-8 | | | 13.7.4 Wind Loads (WS, WL) | 13-14 | | | 13.7.5 Braking Force (BR) | 13-14 | | | 13.7.6 Prestress Shortening Effects (CR, SH) | 13-14 | | | 13.7.7 Prestressing Secondary Effect Forces (PS) | 13-14 | | | 13.7.8 Input Loads into WinYIELD | 13-14 | | | 13.7.9 Column Design/Check | 13-14 | | 13.8 | COLUMN SHEAR DESIGN PROCEDURE | 13-15 | | | 13.8.1 Longitudinal Analysis | 13-15 | | | 13.8.2 Transverse Analysis | 13-15 | # BRIDGE DESIGN PRACTICE • FEBRUARY 2015 | | 13.8.3 Column Live Load Input Procedure | 13-16 | |-------|---|-------| | 13.9 | COLUMN SEISMIC DESIGN PROCEDURE | 13-18 | | 13.10 | DESIGN EXAMPLE | 13-18 | | | 13.10.1 Design Column One at Bent Two | 13-19 | | | 13.10.2 Flexural Check of Main Column Reinforcemen (As) | 13-21 | | | 13.10.3 Shear Design for Transverse Reinforcement (A_v) | 13-44 | | NOTA | ATION | 13-55 | | REFE | RENCES | 13-58 | # CHAPTER 13 CONCRETE COLUMNS #### 13.1 INTRODUCTION Columns are structural elements that support the superstructure, transfer vertical loads from superstructure to foundation, and resist the lateral loads acting on the bridge due to seismic and various service loads. ## 13.2 TYPES OF COLUMNS Columns are categorized along two parameters (Chen, 2014 and MacGregor, 1988): shape and height: - Columns sections are usually round, rectangular, solid, hollow, octagonal, or hexagonal. - Columns may be short or tall. The column is called either short or tall according to its effective slenderness ratio (Kl_u/r) . where: K = effective length factor l_u = unsupported length of a compression member r = radius of gyration #### 13.3 DESIGN LOADS The considered design loads as specified in AASHTO 3.3.2 are: - Dead loads (DC) - Added dead loads (DW) - Design vehicular live loads: - 1. Design vehicle HL-93 shall consists of a combination of (Truck + Lane) or (design tandem + Lane) including dynamic load allowance (IM). - 2. Permit vehicle (P15) including the dynamic load allowance (IM). - Wind loads (WS, WL) - Braking force (BR) - Thermal effects (TU) - Prestress shortening effects (CR, SH) - Prestressing secondary effects (PS) #### 13.4 DESIGN CRITERIA Columns are designed for Service, Strength, and Extreme Event limit states (AASHTO, 2012 and Caltrans, 2014). The Extreme Event I limit state must be in accordance with the current the Caltrans Seismic Design Criteria (*SDC*) version 1.7 (Caltrans, 2013). Columns should be designed as ductile members to deform inelastically for several cycles without significant degradation of strength or stiffness under the design earthquake demand (see *SDC* seismic design criteria chapters 3 and 4 for more details). Columns supporting a superstructure that is built using balanced cantilevered construction, or other unusual construction loads, are not addressed herein. #### 13.4.1 Limit States As stated above, columns are designed for three limit states: - Strength Limit State - Service Limit State - Extreme Event Limit State #### **13.4.2** Forces Bridge columns are subjected to axial loads, bending moments, and shears in both the longitudinal and transverse directions of the bridge. # 13.5 APPROXIMATE EVALUATION OF SLENDERNESS EFFECTS The slenderness of the compression member is based on the ratio of Kl_u/r (AASHTO 5.7.4.3), while the effective length factor, K (AASHTO 4.6.2.5), is to compensate for rotational and transitional boundary conditions other than pinned ends. Theoretical and design values of *K* for individual members are given in AASHTO Table C4.6.2.5.-1. Slenderness s effect is ignored if: $Kl_{\nu}/r < 22$ (members not braced against sidesway) #### BRIDGE DESIGN PRACTICE • FEBRUARY 2015 $Kl_{\nu}/r < 34 - 12 (M_1 / M_2)$ (members) (members braced against sidesway) where: M_1 = smaller end moment, should be positive for single curvature flexure M_2 = larger end moment, should be positive for single curvature flexure l_u = unsupported length of a compression member r = radius of gyration = 0.25 times the column diameter for circular columns = 0.3 times the column dimension in the direction of buckling for rectangular columns If slenderness ratio exceeds the above-mentioned limits, the moment magnification procedure (AASHTO 4.5.3.2.2b) can approximate the analysis. *Note*: If Kl_u/r exceeds 100, columns may experience appreciable lateral deflections resulting from vertical loads or the combination of vertical loads and lateral loads. For this case, a more detailed second-order non-linear analysis should be considered, including the significant change in column geometry and stiffness. #### 13.5.1 Moment Magnification Method The factored moments may be increased to reflect effects of deformation as follows: $$M_c = \delta_b M_{2b} + \delta_s M_{2s}$$ (AASHTO 4.5.3.2.2b-1) where: M_c = magnified factored moment M_{2b} = moment on compression member due to factored gravity loads that result in no sideway, always positive M_{2s} = moment on compression member due to factored lateral or gravity loads that result in sideway, Δ , greater than $l_u/1500$, always positive δ_b = moment magnification factor for compression member braced against sidesway δ_s = moment magnification factor for compression member not braced against sidesway The moment magnification factors (δ_b and δ_s) are defined as follows: $$\delta_b = \frac{C_m}{1 - \frac{P_u}{\phi_k P_e}} \ge 1$$ (AASHTO 4.5.3.2.2b-3) $$\delta_{s} = \frac{1}{1 - \frac{\sum P_{u}}{\phi_{k} \sum P_{e}}}$$ (AASHTO 4.5.3.2.2b-4) For members braced against sideway δ_s is taken as one unless analysis indicates a lower value. For members not braced against sideway δ_b is to be determined as for a braced member and δ_s for an unbraced member. P_u = factored axial load P_e = Euler buckling load, which is determined as follows: $$P_e = \frac{\pi^2 E_c I}{(K l_u)^2}$$ E_c = the elastic modulus of concrete I = moment of inertia about axis under consideration ϕ_k = stiffness reduction factor; 0.75 for concrete members and 1 for steel members C_m = a factor, which relates the actual moment diagram to an equivalent uniform moment diagram, is typically taken as one However, in the case where the member is braced against sidesway and without transverse loads between supports, C_m may be based on the following expression: $$C_m = 0.6 + 0.4 \frac{M_{1b}}{M_{2b}}$$ (AASHTO 4.5.3.2.2b-6) To compute the flexural rigidity EI for concrete column in determining P_e , AASHTO 5.7.4.3 (AASHTO, 2012) recommends that the larger of the following be used: $$EI = \frac{\frac{E_c I_g}{5} + E_s I_s}{1 + \beta_d}$$ (AASHTO 5.7.4.3-1) $$EI = \frac{\frac{E_c I_g}{2.5}}{1 + \beta_d}$$ (AASHTO 5.7.4.3-2) where: I_g = the gross moment of inertia (in.⁴) E_s = elastic modulus of reinforcement (ksi) I_s = moment of inertia of longitudinal steel about neutral axis (ksi) β_d = ratio of maximum factored permanent load moment to the maximum factored total load moment, always positive #### 13.6 COMBINED AXIAL AND FLEXURAL STRENGTH #### 13.6.1 Interaction Diagrams Flexural resistance of a concrete member is dependent upon the axial force acting on the member. Interaction diagrams for a reinforced concrete section are created assuming a series of strain distributions and computing the corresponding moments and axial forces. The results are plotted to produce an interaction diagram as shown in Figure 13.6-1. Figure 13.6-1 Typical Strength Interaction Diagram for Reinforced Concrete Section with Grade 60 Reinforcement When combined axial compression and bending moment act on a member having a low slenderness ratio and where column buckling is not a possible mode of failure, the strength of the member is governed by the material strength of the cross section. For this so-called short column, the strength is achieved when the extreme concrete compression fiber reaches the strain of 0.003. In general, one of three modes of failure will occur: tension controlled, compression controlled, or balanced strain condition (AASHTO 5.7.2.1). These modes of failure are detailed below: - Tension controlled: Sections are tension controlled when the net tensile strain in the extreme tension steel is equal to or greater than 0.005 just as the concrete in compression reaches its assumed strain limit of 0.003. - Compression controlled: Sections are compression controlled when the net tensile strain in the extreme tension steel is equal to or less than the net tensile strain in the reinforcement ($\varepsilon_y = 0.002$) at balanced strain condition at the time the concrete in compression reaches its assumed strain limit of 0.003. - Balanced strain condition: Where compression strain of the concrete ($\varepsilon_c = 0.003$) and yield strain of the steel (for Grade 60 reinforcement $\varepsilon_y = 0.002$) are reached simultaneously, the strain is in a balanced condition. #### 13.6.2 Pure Compression For members with spiral transverse reinforcement, the axial resistance is based on: $$P_r = \phi P_n = \phi 0.85 P_o = \phi (0.85) [0.85 f'_c (A_g - A_{st}) + A_{st} f_y]$$ (AASHTO 5.7.4.4–2) For members with
tie transverse reinforcement, the axial resistance is based on: $$P_r = \phi P_n = \phi 0.8 P_o = \phi(0.8)[0.85 f'_c (A_g - A_{st}) + A_{st} f_y]$$ (AASHTO 5.7.4.4–3) where: P_r = factored axial resistance P_n = nominal axial resistance, with or without flexure ϕ = resistance factor specified in AASHTO 5.5.4.2 P_o = nominal axial resistance of a section at zero eccentricity f'_c = specified strength of concrete at 28 days, unless another age is specified A_g = gross area of section A_{st} = total area of main column reinforcement f_y = specified yield strength of reinforcement #### 13.6.3 Biaxial Flexure AASHTO 5.7.4.5 specifies the design of non-circular members subjected to biaxial flexure and compression based on the stress and strain compatibility using one of the following approximate expressions: For the factored axial load, $P_u \ge 0.1 f'_c A_g$ $$\frac{1}{P_{rxy}} = \frac{1}{P_{rx}} + \frac{1}{P_{ry}} + \frac{1}{P_o}$$ (AASHTO 5.7.4.5-1) where: $$P_o = 0.85 f'_c (A_g - A_{st}) + A_{st} f_y$$ (AASHTO 5.7.4.5-2) For the factored axial load, $P_u \le 0.1 f'_c A_g$ $$\frac{M_{ux}}{M_{rx}} + \frac{M_{uy}}{M_{ry}} \le 1$$ (AASHTO 5.7.4.5-3) where: P_{rxy} = factored axial resistance in biaxial flexure P_{rx} = factored axial resistance determined on the basis that only eccentricity e_y is present P_{ry} = factored axial resistance determined on the basis that only eccentricity e_x is present P_u = factored applied axial force M_{ux} = factored applied moment about x axis M_{uy} = factored applied moment about y axis M_{rx} = uniaxial factored flexural resistance of a section about x axis corresponding to the eccentricity produced by the applied factored axial load and moment M_{ry} = uniaxial factored flexural resistance of a section about y axis corresponding to the eccentricity produced by the applied factored axial load and moment #### 13.7 COLUMN FLEXURAL DESIGN PROCEDURE Column flexure design steps for permanent and transient loads are presented in the following sub-sections. #### 13.7.1 Longitudinal Analysis (CTBridge) Perform a longitudinal analysis of the bridge under consideration using Caltrans CTBridge software. Results will determine: - Axial load (A_x) and longitudinal moment (M_z) at top of the column for DC and DW - Maximum unfactored axial load (A_x) and associated longitudinal moment (M_z) of design vehicular live loads for one lane per bent - Maximum unfactored longitudinal moment (M_z) and associated axial load (A_x) of design vehicular live loads for the one lane per bent #### 13.7.2 Transverse Analysis (CSiBridge) Perform a transverse analysis of bent cap (BDP Chapter 12, Bent-Cap) using commercial software CSiBridge. Results of the analysis is used to determine: - Column axial load (P) and transverse moment (M_3) for DC and DW - Maximum axial load (P) and associated transverse moment (M_3) for design vehicular live loads - Maximum transverse moment (M_3) and associated axial load (P) for design vehicular live loads *Note*: WinYIELD (Caltrans, 2008) uses the *x*-axis for longitudinal direction and *y*-axis for the transverse direction. The CTBridge output renames M_z as M_x and A_x as P. The CSiBridge output renames the transverse moment, M_3 , as M_y . ## 13.7.3 Column Live Load Input Procedure #### 13.7.3.1 Output from Longitudinal 2D Analysis (CTBridge) Column unfactored live load forces and moments for one lane from longitudinal analysis (CTBridge) are summarized in Table 13.7-1 below: Table 13.7-1 Unfactored Bent Reactions for One Lane, Dynamic Load Allowance Factors Not Included | | Design Vehicle | ; | Permit 7 | Vehicle | |---|-------------------------------------|--|-----------------------------------|--| | Maximum axi | ial load and associ | ated longitudinal | Maximum axial lo | oad and associated | | | moment | | longitudin | al moment | | | A_x (kip) | M_z (kip-ft) | A_x (kip) | M_z (kip-ft) | | Truck | $\left(A_{\max}^T\right)_{CT}$ | $\left(\left(M_{z}^{T}\right)_{assoc}\right)_{CT}$ | $(A_{\max}^P)_{CT}$ | $\left(\!\!\left(\!\!\!\left(M_{z}^{P}\right)_{assoc}\right)_{\!CT}$ | | Lane | Lane $\left(A_{\max}^L\right)_{CT}$ | | | | | Maximum lo | ngitudinal momer | t and associated | Maximum longitudinal | moment and associated | | | axial load | | axial | load | | | A_x (kip) | | A_x (kip) | M_z (kip-ft) | | Truck $\left(A_{assoc}^{T}\right)_{CT}$ | | $((M_z^T)_{\max})_{CT}$ | $\left(A_{assoc}^{P}\right)_{CT}$ | $\left(\!\!\left(\!M_z^P\right)_{\!$ | | Lane | $\left(A_{assoc}^{L}\right)_{CT}$ | $\left(\!\!\left(M_z^L\right)_{\!$ | | | where: $$\left(A_{\text{max}}^T\right)_{CT}$$ = maximum axial force for truck load $$\left(\left(M_{z}^{T}\right)_{assoc}\right)_{CT}$$ = longitudinal moment associated with maximum axial force for truck load $$\left(A_{\text{max}}^L\right)_{CT}$$ = maximum axial force for lane load $$((M_z^L)_{assoc})_{CT}$$ = longitudinal moment associated with maximum axial force for lane load $$\left(A_{\text{max}}^{P}\right)_{CT}$$ = maximum axial force for permit vehicle load $$((M_z^P)_{assoc})_{CT}$$ = longitudinal moment associated with maximum axial force for permit vehicle load $$((M_z^T)_{\max})_{CT} = \text{maximum longitudinal moment for truck load}$$ $$\left(A_{assoc}^{T}\right)_{CT}$$ = axial force associated with maximum longitudinal moment for truck load $$(M_z^L)_{\text{max}}$$ = maximum longitudinal moment for lane load $$\left(A_{assoc}^{L}\right)_{CT}$$ = axial force associated with maximum longitudinal moment for lane load $$((M_z^P)_{\text{max}})_{CT}$$ = maximum longitudinal moment for permit vehicle load $$(A_{assoc}^{P})_{CT}$$ = axial force associated with maximum longitudinal moment for permit vehicle load #### 13.7.3.2 Output from 2D Transverse Analysis (CSiBridge) Axial forces presented in Table 13.7-1 are converted to two pseudo wheel loads including dynamic allowance factor to be used in transverse analysis (see BDP Chapter 12) to be used in transverse analysis. - Include dynamic load allowance factor for Table 13.7-1. - Column reaction = 1.33(reaction/2) for truck - = 1(reaction/2) for lane - = 1.25(reaction/2) for P-15 The transverse analysis column forces for pseudo truck and permit wheel loadings are presented in Table 13.7-2. Table 13.7-2 Unfactored Column Reaction, Including Dynamic Load Allowance Factors | | Design Vehicle | | Permit | Vehicle | | |--------------|-----------------------------------|---|--|---|--| | Maximum ax | cial load and assoc | iated transverse | Maximum axial load ar | nd associated transverse | | | | moment | | moi | nent | | | | P (kip) M_3 (kip-ft) | | | M_3 (kip-ft) | | | Truck | $\left(P_{\max}^{T}\right)_{CSi}$ | $\left(\!\!\left(\!M_3^T\right)_{assoc}\!\!\right)_{\!CSi}$ | $\left(P_{\max}^P\right)_{CSi}$ | $\left(\!\!\left(\!M_3^P\right)_{assoc}\!\!\right)_{\!\!CSi}$ | | | Maximum tran | sverse moment an | d associated axial | Maximum transverse moment and associated axial | | | | | load | | lo | ad | | | | P (kip) M_3 (kip-ft) | | P (kip) | M_3 (kip-ft) | | | ` * | | $\left(\left(M_3^T \right)_{\text{max}} \right)_{CSi}$ | $\left(P_{assoc}^{P}\right)_{CSi}$ | $\left(\left(M_{3}^{P}\right)_{\max}\right)_{CSi}$ | | #### where: $$\left(P_{\max}^T\right)_{CSi}$$ = maximum axial force due to pseudo truck wheel loads $$((M_3^T)_{assoc})_{CSi}$$ = transverse moment associated with maximum axial force due to pseudo truck wheel loads. $$\left(P_{\max}^P\right)_{C_{i}}$$ = maximum axial force due to pseudo permit wheel loads $$((M_3^P)_{assoc})_{CSi}$$ = transverse moment associated with maximum axial force due to pseudo permit wheel loads $$\left(P_{assoc}^{T}\right)_{CSi}$$ = axial force associated with maximum transverse moment due to pseudo truck wheel loads $\left(\left(M_{3}^{P}\right)_{\max}\right)_{CSi}$ = maximum transverse moment due to pseudo permit wheel loads $(P_{assoc}^P)_{CSi}$ = axial force associated with maximum transverse moment due to pseudo permit wheel loads #### 13.7.3.3 CTBridge output including Dynamic Load Allowance Factors Multiply dynamic allowance factor for values in Table 13.7-1 divided by number of bent columns to get reactions per column (Table 13.7-3). Table 13.7-3 Unfactored Column Reactions for One Lane, Including Dynamic Load Allowance Factors | | Design Vehic | cle | Permit | Vehicle | |---------|--------------------------------|--|------------------------------------|--| | Maximu | m axial load and asso | ociated longitudinal | Maximum axial l | oad and associated | | | moment | | longitudir | nal moment | | | P (kip) | M_x (kip-ft) | P (kip) | M_x (kip-ft) | | Truck | $\left(P_{\max}^T\right)_{CT}$ | $\left(\!\!\left(\!M_x^T\right)_{\!assoc}\!\!\right)_{\!CT}$ | $\left(P_{\max}^{P}\right)_{\!CT}$ | $\left(\!\!\left(\!M_x^P\right)_{assoc}\!\!\right)_{\!CT}$ | | Lane | $\left(P_{\max}^L\right)_{CT}$ | $\left(\!\!\left(\!M_{x}^{L}\right)_{assoc}\right)_{CT}$ | | | | Maximum | longitudinal momen | t and associated axial | Maximum longitu | udinal moment and | | | load | | associated | d axial load | | | P (kip) | M_x (kip-ft) | P (kip) | M_x (kip-ft) | | Truck | $(P_{assoc}^T)_{CT}$ | $((M_x^T)_{\max})_{CT}$ | $\left(P_{assoc}^{P}\right)_{CT}$ |
$\left(\left(M_{x}^{P}\right)_{\max}\right)_{CT}$ | | Lane | $(P_{assoc}^L)_{CT}$ | $\left(\!\!\left(\!M_x^L\right)_{\!$ | | | #### 13.7.3.4 Truck and Lane Loads for Transverse Analysis (CSiBridge) Split truck reactions results of transverse analysis (Table 13.7-3) into truck and lane loads as follows: Ratio of truck load per design vehicle = $$\left[\frac{\left(P_{\text{max}}^T \right)_{CT}}{\left(P_{\text{max}}^T \right)_{CT} + \left(P_{\text{max}}^L \right)_{CT}} \right] = R1$$ Ratio of lane load per design vehicle $$= \left[\frac{\left(P_{\text{max}}^L \right)_{CT}}{\left(P_{\text{max}}^T \right)_{CT} + \left(P_{\text{max}}^L \right)_{CT}} \right] = R2$$ Unfactored column reactions (Table 13.7-4) including dynamic load allowance (CSiBridge): R1 = truck load ratio of design vehicle (values of Table 13.7-2) R2 = lane load ratio of design vehicle (values of Table 13.7-2) Table 13.7-4 Unfactored Column Reactions, Including Dynamic Load Allowance Factors | | Design Vehicle | | Permit V | ehicle | |--|--------------------------------------|--|------------------------------------|---| | Maximum ax | cial load and assoc | iated transverse | Maximum axial load and | associated transverse | | | moment | | mome | ent | | | P (kip) | M_y (kip-ft) | $P\left(\text{kip}\right)$ | M_y (kip-ft) | | Truck | | | $(P_{\max}^P)_{CSi}$ | $\left(\left(M_{y}^{P}\right)_{assoc}\right)_{CSi}$ | | Lane | Lane $\left(P_{\max}^L\right)_{CSi}$ | | | | | Maximum tran | sverse moment and | d associated axial | Maximum transverse me | oment and associated | | | load | | axial l | oad | | | P (kip) | M_y (kip-ft) | P (kip) | M_y (kip-ft) | | Truck $\left(P_{assoc}^{T}\right)_{CSi}$ | | $\left(\left(M_{y}^{T}\right)_{\max}\right)_{CSi}$ | $\left(P_{assoc}^{P}\right)_{CSi}$ | $\left(\left(M_{y}^{P}\right)_{\max}\right)_{CSi}$ | | Lane | $\left(P_{assoc}^{L}\right)_{CSi}$ | $\left(\left(M_{y}^{L}\right)_{\max}\right)_{CSi}$ | | | # 13.7.3.5 Combination of Longitudinal and Transverse Output Combine forces and moments of Tables 13.7-3 and 13.7-4. - Case 1: Maximum M_v (Table 13.7-5) - Case 2: Maximum M_x (Table 13.7-6) - Case 3: Maximum *P* (Table 13.7-7) Table 13.7-5 Case 1: Maximum Transverse Moment (M_y) | | P-truck | H-truck | Lane | |----------------|--|--|--| | M_y (kip-ft) | $\left(\left(M_{y}^{P}\right)_{\max}\right)_{CSi}$ | $\left(\left(M_{y}^{T}\right)_{\max}\right)_{CSi}$ | $\left(\left(M_{y}^{L}\right)_{\max}\right)_{CSi}$ | | M_x (kip-ft) | | $\left[\frac{\left(P_{assoc}^{T}\right)_{CSi}}{\left(P_{\max}^{T}\right)_{CT}}\right]\left(\left(M_{x}^{T}\right)_{assoc}\right)_{CT}$ | $\left[\frac{\left(P_{assoc}^{L}\right)_{CSi}}{\left(P_{\max}^{L}\right)_{CT}}\right]\left(\left(M_{x}^{L}\right)_{assoc}\right)_{CT}$ | | P (kip) | $(P_{assoc}^P)_{CSi}$ | $\left(P_{assoc}^{T}\right)_{CSi}$ | $\left(P_{assoc}^{L}\right)_{CSi}$ | Table 13.7-6 Case 2: Maximum Longitudinal Moment (M_x) | | P-truck | H-truck | Lane | |----------------|---|--|--| | M_y (kip-ft) | $\left[\frac{\left(P_{assoc.}^{P}\right)_{CT}}{\left(P_{\max}^{P}\right)_{CT}}\right]\left(\left(M_{y.}^{P}\right)_{assoc.}\right)_{CSi}$ | $\left[\frac{\left(P_{assoc.}^{T}\right)_{CT}}{\left(P_{\max}^{T}\right)_{CT}}\right]\left(\left(M_{y.}^{T}\right)_{assoc.}\right)_{CSi}$ | $\left[\frac{\left(P_{assoc.}^{L} \right)_{CT}}{\left(P_{\max}^{L} \right)_{CT}} \right] \left(\left(M_{y.}^{L} \right)_{assoc.} \right)_{CSi}$ | | M_x (kip-ft) | $\left[\frac{\left(P_{\max}^{P}\right)_{CSi}}{\left(P_{\max}^{P}\right)_{CT}}\right]\left(\left(M_{x.}^{P}\right)_{\max}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^T \right)_{CSi}}{\left(P_{\max}^T \right)_{CT}} \right] \left(\left(M_{x.}^T \right)_{\max} \right)_{CT}$ | $ \left[\frac{\left(P_{\max}^{L}\right)_{CSi}}{\left(P_{\max}^{L}\right)_{CT}} \right] \left(\left(M_{x.}^{L}\right)_{\max} \right)_{CT} $ | | P (kip) | $\left[\frac{\left(P_{assoc.}^{P}\right)_{CT}}{\left(P_{\max}^{P}\right)_{CT}}\right]\left(P_{\max.}^{P}\right)_{CSi}$ | $\left[\frac{\left(P_{assoc.}^{T}\right)_{CT}}{\left(P_{\max}^{T}\right)_{CT}}\right]\left(P_{\max.}^{T}\right)_{CSi}$ | $\left[\frac{\left(P_{assoc.}^{L}\right)_{CT}}{\left(P_{\max}^{L}\right)_{CT}}\right]\left(P_{\max.}^{L}\right)_{CSi}$ | Table 13.7-7 Case 3: Maximum Axial Load (P) | | P-truck | H-truck | Lane | |----------------|---|---|--| | M_y (kip-ft) | $\left(\!\!\left(\!\!\!\left(M_y^P\right)_{assoc.}\!\!\right)_{CSi}\!\!\!$ | $\left(\!\!\left(\!\!\!\left(\!$ | $\left(\!\!\left(\!\!\!\left(\!$ | | M_x (kip-ft) | $\left[\frac{\left(P_{\max}^{P}\right)_{CSi}}{\left(P_{\max}^{P}\right)_{CT}} \right] \left(\left(M_{x}^{P}\right)_{assoc.}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^{T}\right)_{CSi}}{\left(P_{\max}^{T}\right)_{CT}}\right]\left(\left(M_{x}^{T}\right)_{assoc}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^{L}\right)_{CSi}}{\left(P_{\max}^{L}\right)_{CT}} \right] \left(\left(M_{x}^{L}\right)_{assoc} \right)_{CT}$ | | P (kip) | $\left(P_{\max}^P\right)_{CSi}$ | $\left(P_{\max}^T\right)_{CSi}$ | $\left(P_{\max}^L\right)_{\!\!CSi}$ | ## 13.7.3.6 WinYIELD Live Load Input Transfer Tables 13.7-5, 13.7-6, and 13.7-7 data into Table 13.7-8, which will be used as load input for the WinYIELD program. Table 13.7-8 Input for Column Live Load Analysis of WinYIELD Program. | | Case 1: Max Transverse (M_y) | | Case 2: Max Longitudinal (M_x) | | Case 3: Max Axial (P) | | | | | |----------------------------------|--------------------------------|-----------|----------------------------------|---------|-----------------------|--------------|-------------|------------|--------------| | | P-truck | H-truck | Lane
Load | P-truck | H-truck | Lane
Load | P-
truck | H-truck | Lane
Load | | M_y Trans M_x Long P Axial | TAB | LE 13.7-5 | Data | TAI | BLE 13.7-6 | Data | TAI | BLE 13.7-7 | ' Data | # 13.7.4 Wind Loads (WS, WL) Calculate wind moments and axial loads for column (see BDP Chapter 3). #### 13.7.5 Braking Force (BR) Calculate braking force moments and axial load for column (see BDP Chapter 3). ## 13.7.6 Prestress Shortening Effects (CR, SH) Calculate prestress shortening moments as shown in design example (13.10). #### 13.7.7 Prestressing Secondary Effect Forces (PS) Calculate secondary prestress moments and axial loads (from CTBridge output). #### 13.7.8 Input Loads into WinYIELD Transfer all loads into WinYIELD's load table. #### 13.7.9 Column Design/Check Run WinYIELD to design/check the main vertical column reinforcement. #### 13.8 COLUMN SHEAR DESIGN PROCEDURE Column shear demand values are calculated from longitudinal and transverse analyses. #### 13.8.1 Longitudinal Analysis Perform a longitudinal analysis (CTBridge) to determine: - Longitudinal shear (V_y) and moment (M_z) for DC and DW at top and bottom of the column. - Maximum longitudinal shear (V_y) and associated moment (M_z) for design vehicular live loads at top and bottom of the bent unfactored reactions for one lane as shown in Table 13.8-1. Table 13.8-1 Longitudinal Unfactored Bent Reactions for One Lane, Dynamic Load Allowance Factors Not Included. | | Design Vehicle | | Permit Vehicle | | |--------------|---|--------------------------|---|--------------------------| | | ongitudinal shear a | | Maximum longitudinal | shear and associated | | longitudina | al moment at top of | f the column | longitudinal moment | at top of the column | | | V_y (kip) | M_z (kip-ft) | V_y (kip) | $M_z(\text{kip-ft})$ | | Truck | Truck $((V_y^T)_{max})_{CT}$ $((M_z^T)_{assoc})_{CT}$ | | $((V_y^P)_{max})_{CT}$ | $((M_z^P)_{assoc})_{CT}$ | | Lane | | | | | | Maximum l | ongitudinal shear a | and associated | Maximum longitudinal | shear and associated | | longitudinal | moment at bottom | of the column | longitudinal moment at bottom of the column | | | | V_{y} (kip) M_{z} (kip-ft) | | V_y (kip) | $M_z(\text{kip-ft})$ | | Truck | Truck $((V_y^T)_{max})_{CT}$ $((M_z^T)_{assoc})_{CT}$ | | $((V_y^P)_{max})_{CT}$ | $((M_z^P)_{assoc})_{CT}$ | | Lane | $((V_y^L)_{max})_{CT}$ | $((M_z^L)_{assoc})_{CT}$ | | | #### where: - $((V_y^T)_{max})_{CT}$ = maximum longitudinal shear at top and bottom of column for truck load - $((M_z^T)_{assoc})_{CT}$ = longitudinal moment at top and bottom of column associated with maximum shear for truck load - $((V_y^L)_{max})_{CT}$ = maximum longitudinal shear at top and bottom of column for lane - $((M_z^L)_{assoc})_{CT}$ =
longitudinal moment at top and bottom of column associated with aximum shear for lane load - $((V_y^P)_{max})_{CT}$ = maximum longitudinal shear at top and bottom of column for permit - $((M_z^P)_{assoc})_{CT}$ = longitudinal moment at top and bottom of column associated with maximum shear for permit load #### 13.8.2 Transverse Analysis Perform a transverse analysis (CSiBridge) to determine: - Column transverse shears (V_2) and associated moment (M_3) for DC and DW - Maximum transverse shear (V_2) and associated moment (M_3) for design vehicular live loads at top and bottom of the column with dynamic load allowance factors included, as shown in Table 13.8-2 **Table 13.8-2 Transverse Unfactored Column Reactions Including Dynamic Load Allowance Factors** | | Design Vehicle | | Permit V | ehicle e | |--------------|---|----------------|-------------------------|---------------------------| | Maximum | transverse shear ar | nd associated | Maximum transverse | shear and associated | | transverse | e moment at top of | the column | transverse moment a | t top of the column | | | $V_2(\text{kip})$ | M_3 (kip-ft) | $V_2(\mathrm{kip})$ | M_3 (kip-ft) | | Truck | Truck $((V_2^T)_{max})_{CSi}$ $((M_3^T)_{assoc})_{CSi}$ | | $((V_2^P)_{max})_{CSi}$ | $((M_3^P)_{assoc})_{CSi}$ | | Maximum | transverse shear ar | nd associated | Maximum transverse | shear and associated | | transverse r | noment at bottom | of the column | transverse moment at b | oottom of the column | | | $V_2(\text{kip})$ $M_3(\text{kip-ft})$ | | $V_2(\text{kip})$ | M_3 (kip-ft) | | Truck | | | $((V_2^P)_{max})_{CSi}$ | $((M_3^P)_{assoc})_{CSi}$ | #### where: $((V_2^T)_{max})_{CSi}$ = maximum longitudinal shear at top and bottom of column for truck $((M_3^T)_{assoc})_{CSi}$ = transverse moment at top and bottom of column associated with maximum shear for truck load $((V_2^P)_{max})_{CSi}$ = maximum transverse shear at top and bottom of column for permit load $((M_3^P)_{assoc})_{CSi}$ = transverse moment at top and bottom of column associated with maximum shear for permit load #### 13.8.3 Column Live Load Input Procedure #### 13.8.3.1 Output from Longitudinal 2D Analysis (CTBridge) Include dynamic load allowance factors per column for CTBridge output (Table 13.8-1) and summarize the results in Table 13.8-3. Table 13.8-3 Unfactored Column Longitudinal Shear and Associated Longitudinal Moment for One Lane, Including Dynamic Load Allowance Factors (CTBridge) | | Design Vehicle | | Permit Vehicle | | | | | |--------------|------------------------|--------------------------|---|--------------------------|--|--|--| | | ongitudinal shear a | | Maximum longitudinal shear and associated | | | | | | longitudina | al moment at top of | f the column | longitudinal moment at top of the column | | | | | | | $V_y(\text{kip})$ | M_z (kip-ft) | $V_{y}(\mathrm{kip})$ | $M_z(\text{kip-ft})$ | | | | | Truck | $((V_y^T)_{max})_{CT}$ | $((M_z^T)_{assoc})_{CT}$ | $((V_y^P)_{max})_{CT}$ | $((M_z^P)_{assoc})_{CT}$ | | | | | Lane | $((V_y^L)_{max})_{CT}$ | $((M_z^L)_{assoc})_{CT}$ | | | | | | | | ongitudinal shear a | | Maximum longitudinal | shear and associated | | | | | longitudinal | moment at bottom | of the column | longitudinal moment at | bottom of the column | | | | | | $V_{y}(\text{kip})$ | M_z (kip-ft) | $V_{y}(\mathrm{kip})$ | $M_z(\text{kip-ft})$ | | | | | Truck | $((V_y^T)_{max})_{CT}$ | $((M_z^T)_{assoc})_{CT}$ | $((V_y^P)_{max})_{CT}$ | $((M_z^P)_{assoc})_{CT}$ | | | | | Lane | $((V_y^L)_{max})_{CT}$ | $((M_z^L)_{assoc})_{CT}$ | | | | | | #### 13.8.3.2 Output from 2D Transverse Analysis (CSiBridge) Reform Table 13.8-2 to split truck reactions of CSiBridge analysis (Table 13.8-2) into truck and lane loads (13.7.3.4) as shown in Table 13.8-4. Table 13.8-4 Unfactored Column Reactions, Including Dynamic Load Allowance Factors (CSiBridge) | | Design Vehicle | | Permit Vehicle | | | | | |--------------|-------------------------|---------------------------|--|---------------------------|--|--|--| | Maximum | transverse shear ar | nd associated | Maximum transverse shear and associated | | | | | | longitudin | al moment at top o | f the column | longitudinal moment at top of the column | | | | | | | V_2 (kip) | M_3 (kip-ft) | V_2 (kip) | M_3 (kip-ft) | | | | | Truck | $((V_2^T)_{max})_{CSi}$ | $((M_3^T)_{assoc})_{CSi}$ | $((V_2^P)_{max})_{CSi}$ | $((M_3^P)_{assoc})_{CSi}$ | | | | | Lane | $((V_2^L)_{max})_{CSi}$ | $((M_3^L)_{assoc})_{CSi}$ | | | | | | | Maximum | transverse shear ar | nd associated | Maximum transverse | shear and associated | | | | | longitudinal | moment at bottom | of the column | longitudinal moment at | bottom of the column | | | | | | V_2 (kip) | M_3 (kip-ft) | V_2 (kip) | M_3 (kip-ft) | | | | | Truck | $((V_2^T)_{max})_{CSi}$ | $((M_3^T)_{assoc})_{CSi}$ | $((V_2^P)_{max})_{CSi}$ | $((M_3^P)_{assoc})_{SAP}$ | | | | | Lane | $((V_2^L)_{max})_{CSi}$ | $((M_3^L)_{assoc})_{CSi}$ | | | | | | Since the longitudinal shears and associated longitudinal moments are per one lane from CTBridge, the total longitudinal shears and associated longitudinal moments should be calculated as shown in Table 13.8-5. Table 13.8-5 Total Longitudinal Shear (V_y) and Associated Longitudinal Moment (M_z) | | P-truck | H-truck | Lane | | | |------------------------|--|--|---|--|--| | $(V_y)_{max}$ (kip) | $\left[\frac{\left(P_{\max}^{P}\right)_{CSi}}{\left(P_{\max}^{P}\right)_{CT}} \right] \left(\left(V_{y}^{P}\right)_{\max}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^{T}\right)_{CSi}}{\left(P_{\max}^{T}\right)_{CT}}\right]\left(\left(V_{y}^{T}\right)_{\max}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^{L}\right)_{CSi}}{\left(P_{\max}^{L}\right)_{CT}}\right]\left(\left(V_{y}^{L}\right)_{\max}\right)_{CT}$ | | | | (Mz)assoc.
(kip-ft) | $\left[\frac{\left(P_{\max}^{P}\right)_{CSi}}{\left(P_{\max}^{P}\right)_{CT}} \right] \left(\left(M_{z}^{P}\right)_{assoc}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^{T}\right)_{CSi}}{\left(P_{\max}^{T}\right)_{CT}}\right]\left(\left(Mz_{z}^{T}\right)_{assoc}\right)_{CT}$ | $\left[\frac{\left(P_{\max}^{L}\right)_{CSi}}{\left(P_{\max}^{L}\right)_{CT}}\right]\left(\left(M_{z}^{L}\right)_{assoc}\right)_{CT}$ | | | - Determine factored shear and associated factored moment for Strength I and Strength II Limit States. - Design for shear for controlling case as per AASHTO 5.8.3. - The following example in Section 13.10 will demonstrate the shear design in details. #### 13.9 COLUMN SEISMIC DESIGN PROCEDURE Column seismic design and details shall follow the *Caltrans Seismic Design Criteria* 1.7. #### 13.10 DESIGN EXAMPLE The bridge shown in Figures 13.10-1 and 13.10-2 are a three-span PS/CIP box girder bridge with 20° skew and two column bents. The superstructure depth is 6.75 ft. Columns' heights from top of footing to superstructure soffit are 44 ft at bent two and 47 ft at bent three. The columns are round with a diameter of 6 ft. The centerline distance between columns is 34 ft. # 13.10.1 Design Column One at Bent Two Figure 13.10-1 Elevation View of Example Bridge. Figure 13.10-2 Typical Section of Example Bridge. #### 13.10.2 Flexural Check of Main Column Reinforcement (A_s) #### 13.10.2.1 Longitudinal Analysis From CTBridge output, determine M_z for Dead Load (DC) and Added Dead Load (DW). **Table 13.10-1 Dead Load Unfactored Column Forces** #### Dead Load - Unfactored Column Forces - Final | Bent 2, Column 1 | | | | | | | | | | | |------------------|---------|------|-----|--------|--------|--------|--|--|--|--| | Location | AX | VY | VZ | TX | MY | MZ | | | | | | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | | | | | 0.00 | -1501.8 | 21.0 | 1.1 | 0.0 | 0.0 | -0.0 | | | | | | 11.00 | -1455.2 | 21.0 | 1.1 | 0.0 | 12.6 | -231.3 | | | | | | 22.00 | -1408.5 | 21.0 | 1.1 | 0.0 | 25.1 | -462.6 | | | | | | 33.00 | -1361.9 | 21.0 | 1.1 | -0.0 | 37.7 | -693.9 | | | | | | 44.00 | -1315.2 | 21.0 | 1.1 | -0.0 | 50.3 | -925.2 | | | | | Table 13.10-2 Additional Dead Load Unfactored Column Forces. #### Additional Dead Load - Unfactored Column Forces Bent 2, Column 1 ΑX W ٧Z ΤX ΜZ Location MΥ ft kip kip kip kip∙ft kip∙ft kip∙ft 0.00-161.1 2.5 0.1 0.0 0.0 -0.0 11.00 -161.1 2.5 0.1 0.0 1.6 -27.5 22.00 -161.1 2.5 0.1 0.0 3.2 -55.1 33.00 -161.1 2.5 0.1 -0.0 4.7 -82.6 -110.1 44.00 -161.1 2.5 0.1 -0.0 6.3 Controlling moments, M_z , are as follows: DC $M_z = -925.2 \text{ kip-ft}$ DW $M_z = -110.1$ kip-ft #### 13.10.2.2 Design Vehicular Live Loads From CTBridge output, determine bent two unfactored reactions for one lane (no dynamic load allowance factors) for the design vehicle as: - Maximum A_x and associated M_z at top of the column - Maximum M_z and associated A_x at top of the column **Table 13.10-3 Live Load, Controlling Unfactored Bent Reactions** # Live Load - Controlling Unfactored Bent Reactions Bent 2 Reactions - LRFD Design Vehicle No Dynamic Load Allowance - Single Lane | Location | Primary
DOF | T/L | AX
kip | VY
kip | VZ
kip | MY
kip·ft | MZ
kip∙ft | |----------|----------------|-------|-----------|-----------|-----------|--------------|--------------| | | | | | | | | | | Col Tops | AX- | Truck | -114.58 | 1.48 | 0.22 | 9.85 | -64.97 | | | | Lane | -99.21 | 3.80 | 0.67 | 29.52 | -167.13 | | Col Tops | AX+ | Truck | 8.00 | -4.96 | -1.25 | -54.81 | 218.37 | | | | Lane | 4.19 | -2.60 | -0.66 | -28.87 | 114.57 | | Col Tops | MY- | Truck | 8.00 | -4.96 |
-1.25 | -54.81 | 218.37 | | | | Lane | -38.72 | 0.81 | -0.91 | -39.87 | -35.81 | | Col Tops | MY+ | Truck | -65.14 | 0.50 | 1.39 | 61.05 | -22.14 | | | | Lane | -60.59 | 0.72 | 0.90 | 39.42 | -31.78 | | Col Tops | MZ- | Truck | -58.56 | 10.34 | 0.19 | 8.44 | -454.77 | | | | Lane | -59.85 | 7.64 | 0.15 | 6.48 | -336.13 | | Col Tops | MZ+ | Truck | -44.34 | -7.55 | -0.11 | -4.99 | 332.16 | | | | Lane | -41.57 | -5.42 | -0.05 | -2.29 | 238.51 | | Col Tops | VY- | Truck | -44.34 | -7.55 | -0.11 | -4.99 | 332.16 | | | | Lane | -41.57 | -5.42 | -0.05 | -2.29 | 238.51 | From the CTBridge output, determine unfactored bent two reactions for one lane (no dynamic load allowance factors) of permit vehicle load as follows: - Maximum A_x and associated M_z at top of the column - Maximum M_z and associated A_x at top of the column Table 13.10-4 Bent 2 Reactions, LRFD Permit Vehicle Bent 2 Reactions - LRFD Permit Vehicle No Dynamic Load Allowance - Single Lane | Location | Primary | T/L | AX | VY | VZ | MY | MZ | |----------|---------|-------|---------|--------|-------|---------|----------| | | DOF | | kip | kip | kip | kip∙ft | kip∙ft | | Col Tops | AX- | Truck | -360.23 | 4.57 | 0.56 | 24.69 | -201.20 | | Col Tops | AX+ | Truck | 19.75 | -12.28 | -3.09 | -136.17 | 540.25 | | Col Tops | MY- | Truck | 19.75 | -12.28 | -3.09 | -136.17 | 540.25 | | Col Tops | MY+ | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | | Col Tops | MZ- | Truck | -231.37 | 33.78 | 0.58 | 25.31 | -1486.10 | | Col Tops | MZ+ | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | | Col Tops | VY- | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | | Col Tops | VY+ | Truck | -231.37 | 33.78 | 0.58 | 25.31 | -1486.10 | | Col Tops | VZ- | Truck | 19.75 | -12.28 | -3.09 | -136.17 | 540.25 | | Col Tops | VZ+ | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | # 13.10.2.3 Transverse Analysis From CSiBridge output, determine the axial loads and transverse moments for DC and DW. Table 13.10-5 Axial loads and Transverse Moment for Dead Load and Added Dead Load | TABLE: E | lement Fo | rces - Frame | s | | | | | | | | | | |----------|-----------|--------------|-----------|----------|-----------|---------|-----|--------|--------|------------|-----------|------------| | Frame | Station | OutputCase | CaseType | StepType | P | V2 | V3 | T | M2 | M3 | FrameElem | ElemStatio | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | ft | | 1 | 0 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 0 | 1-1 | | | 1 | 4.8894 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 51.3239 | 1-1 | 4.889 | | 1 | 9.7789 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 102.6478 | 1-1 | 9.778 | | 1 | 14.6683 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 153.9717 | 1-1 | 14.668 | | 1 | 19.5578 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 205.2956 | 1-1 | 19.557 | | 1 | 24.4472 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 256.6195 | 1-1 | 24.447 | | 1 | 29.3367 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 307.9435 | 1-1 | 29.338 | | 1 | 34.2261 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 359.2674 | 1-1 | 34.228 | | 1 | 39.1156 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 410.5913 | 1-1 | 39.115 | | 1 | 44.005 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 461.9152 | 1-1 | 44.00 | | 1 | 0 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | -3.553E-15 | 1-1 | | | 1 | 4.8894 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 2.5561 | 1-1 | 4.889 | | 1 | 9.7789 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 5.1122 | 1-1 | 9.778 | | 1 | 14.6683 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 7.6682 | 1-1 | 14.668 | | 1 | 19.5578 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 10.2243 | 1-1 | 19.557 | | 1 | 24.4472 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 12.7804 | 1-1 | 24.447 | | 1 | 29.3367 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 15.3365 | 1-1 | 29.33E | | 1 | 34.2261 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 17.8926 | 1-1 | 34.226 | | 1 | 39.1156 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 20.4486 | 1-1 | 39.115 | | 1 | 44.005 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 23.0047 | 1-1 | 44.00 | | 4 | | DECIONE | 11.64 | | 00.070 | 4.000 | | | 0 | | 4.4 | | #### **13.10.2.4** Live Loads From CSiBridge output, determine the unfactored column reactions for design vehicle including the dynamic load allowance factors which are: - Maximum P and associated M_3 - Maximum M_3 and associated P Table 13.10-6 Maximum Axial Load (P) for Design Vehicle | TABLE: E | lement Fo | rces - Frame | s | | | | | | | | | | |----------|-----------|--------------|-----------|----------|----------|--------|-----|--------|--------|-----------|-----------|-------------| | Frame | Station | OutputCase | CaseType | StepType | P | V2 | V3 | T | M2 | M3 | FrameElem | ElemStation | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | ft | | 1 | 4.8894 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -23.5791 | 1-1 | 4.889 | | 1 | 9.7789 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -47.1582 | 1-1 | 9.778 | | 1 | 14.6683 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -70.7373 | 1-1 | 14.668 | | 1 | 19.5578 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -94.3163 | 1-1 | 19.557 | | 1 | 24.4472 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -117.8954 | 1-1 | 24.447 | | 1 | 29.3367 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -141.4745 | 1-1 | 29.336 | | 1 | 34.2261 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -165.0536 | 1-1 | 34.226 | | 1 | 39.1156 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -188.6327 | 1-1 | 39.115 | | 1 | 44.005 | DESIGNT | LinMoving | Max P | 66.276 | 4.822 | 0 | 0 | 0 | -212.2118 | 1-1 | 44.00 | | 1 | 0 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 0 | 1-1 | | | 1 | 4.8894 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 10.923 | 1-1 | 4.889 | | 1 | 9.7789 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 21.8461 | 1-1 | 9.778 | | 1 | 14.6683 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 32.7691 | 1-1 | 14.668 | | 1 | 19.5578 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 43.6922 | 1-1 | 19.557 | | 1 | 24.4472 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 54.6152 | 1-1 | 24.447 | | 1 | 29.3367 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 65.5382 | 1-1 | 29.336 | | 1 | 34.2261 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 76.4613 | 1-1 | 34.226 | | 1 | 39.1156 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 87.3843 | 1-1 | 39.115 | | 1 | 44.005 | DESIGNT | LinMoving | Min P | -568.606 | -2.234 | 0 | 0 | 0 | 98.3074 | 1-1 | 44.00 | Table 13.10-7 Maximum Longitudinal Moment (M₃) for Design Vehicle | TABLE: E | lement Fo | rces - Frame | s | | | | | | | | | | |----------|-----------|--------------|-----------|----------|----------|--------|-----|--------|--------|----------|-----------|------------| | Frame | Station | OutputCase | CaseType | StepType | Р | V2 | V3 | T | M2 | M3 | FrameElem | ElemStatic | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | ft | | 1 | 0 | DESIGNT | LinMoving | Мах МЗ | 0 | 0 | 0 | 0 | 0 | 0 | 1-1 | | | 1 | 4.8894 | DESIGNT | LinMoving | Мах МЗ | -29.028 | -1.011 | 0 | 0 | 0 | 44.4949 | 1-1 | 4.889 | | 1 | 9.7789 | DESIGNT | LinMoving | Мах МЗ | -58.057 | -2.022 | 0 | 0 | 0 | 88.9898 | 1-1 | 9.778 | | 1 | 14.6683 | DESIGNT | LinMoving | Max M3 | -87.085 | -3.033 | 0 | 0 | 0 | 133.4847 | 1-1 | 14.668 | | 1 | 19.5578 | DESIGNT | LinMoving | Max M3 | -116.113 | -4.045 | 0 | 0 | 0 | 177.9796 | 1-1 | 19.557 | | 1 | 24.4472 | DESIGNT | LinMoving | Мах МЗ | -145.142 | -5.056 | 0 | 0 | 0 | 222.4745 | 1-1 | 24.447 | | 1 | 29.3367 | DESIGNT | LinMoving | Мах МЗ | -174.17 | -6.067 | 0 | 0 | 0 | 266.9693 | 1-1 | 29.336 | | 1 | 34.2261 | DESIGNT | LinMoving | Мах МЗ | -203.198 | -7.078 | 0 | 0 | 0 | 311.4642 | 1-1 | 34.226 | | 1 | 39.1156 | DESIGNT | LinMoving | Max M3 | -232.227 | -8.089 | 0 | 0 | 0 | 355.9591 | 1-1 | 39.11 | | 1 | 44.005 | DESIGNT | LinMoving | Мах МЗ | -261.255 | -9.1 | 0 | 0 | 0 | 400.454 | 1-1 | 44.00 | From CSiBridge output, determine the unfactored column reactions for permit vehicle including the dynamic load allowance factors which are: - Maximum P and associated M_3 - Maximum M_3 and associated P Table 13.10-8 Maximum Axial Load (P) for Permit Vehicle. | TABLE: I | lement Fo | rces - Frame | s | | | | | | | | | | |----------|-----------|--------------|-----------|----------|----------|-------|-----|--------|--------|-----------|-----------|------------| | Frame | Station | OutputCase | CaseType | StepType | P | V2 | V3 | T | M2 | M3 | FrameElem | ElemStatic | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | ft | | 1 | 4.8894 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -42.2926 | 1-1 | 4.889 | | 1 | 9.7789 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -84.5853 | 1-1 | 9.778 | | 1 | 14.6683 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -126.8779 | 1-1 | 14.668 | | 1 | 19.5578 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -169.1706 | 1-1 | 19.557 | | 1 | 24.4472 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -211.4632 | 1-1 | 24.447 | | 1 | 29.3367 | PERMITT | LinMoving | Мах Р | 118.876 | 8.65 | 0 | 0 | 0 | -253.7559 | 1-1 | 29.336 | | 1 | 34.2261 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -296.0485 | 1-1 | 34.226 | | 1 | 39.1156 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 | -338.3412 | 1-1 | 39.11 | | 1 | 44.005 | PERMITT | LinMoving | Max P | 118.876 | 8.65 | 0 | 0 | 0 |
-380.6338 | 1-1 | 44.00 | | 1 | 0 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | 0 | 1-1 | | | 1 | 4.8894 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -21.4083 | 1-1 | 4.889 | | 1 | 9.7789 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -42.8166 | 1-1 | 9.778 | | 1 | 14.6683 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -64.2249 | 1-1 | 14.668 | | 1 | 19.5578 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -85.6332 | 1-1 | 19.557 | | 1 | 24.4472 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -107.0415 | 1-1 | 24.447 | | 1 | 29.3367 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -128.4497 | 1-1 | 29.336 | | 1 | 34.2261 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -149.858 | 1-1 | 34.226 | | 1 | 39.1156 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -171.2663 | 1-1 | 39.11 | | 1 | 44.005 | PERMITT | LinMoving | Min P | -960.544 | 4.378 | 0 | 0 | 0 | -192.6746 | 1-1 | 44.00 | Table 13.10-9 Maximum Longitudinal Moment (M₃) for Permit Vehicle. | TABLE: E | TABLE: Element Forces - Frames | | | | | | | | | | | | |----------|--------------------------------|------------|-----------|----------|----------|---------|-----|--------|--------|----------|-----------|-------------| | Frame | Station | OutputCase | CaseType | StepType | P | V2 | V3 | T | M2 | M3 | FrameElem | ElemStation | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | ft | | 1 | 39.1156 | PERMITT | LinMoving | Max M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 39.115 | | 1 | 44.005 | PERMITT | LinMoving | Max M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 44.008 | | 1 | 0 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | (| | 1 | 4.8894 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 4.8894 | | 1 | 9.7789 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 9.7789 | | 1 | 14.6683 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 14.6680 | | 1 | 19.5578 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 19.5578 | | 1 | 24.4472 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 24.4472 | | 1 | 29.3367 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 29.3367 | | 1 | 34.2261 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 34.226 | | 1 | 39.1156 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 39.115 | | 1 | 44.005 | PERMITT | LinMoving | Min M2 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | 44.00 | | 1 | 0 | PERMITT | LinMoving | Мах МЗ | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | (| | 1 | 4.8894 | PERMITT | LinMoving | Мах МЗ | -52.067 | -1.814 | 0 | 0 | 0 | 79.8083 | 1-1 | 4.8894 | | 1 | | PERMITT | LinMoving | Мах МЗ | -104.133 | -3.627 | 0 | 0 | 0 | 159,6166 | 1-1 | 9.7789 | | 1 | 14.6683 | PERMITT | LinMoving | Max M3 | -156.2 | -5.441 | 0 | 0 | 0 | 239.4249 | 1-1 | 14.6680 | | 1 | 19.5578 | PERMITT | LinMoving | Мах МЗ | -208.267 | -7.254 | 0 | 0 | 0 | 319.2332 | 1-1 | 19.5578 | | 1 | 24.4472 | PERMITT | LinMoving | Мах МЗ | -260.334 | -9.068 | 0 | 0 | 0 | 399.0415 | 1-1 | 24.4472 | | 1 | 29.3367 | PERMITT | LinMoving | Мах МЗ | -312.4 | -10.882 | 0 | 0 | 0 | 478.8498 | 1-1 | 29.3367 | | 1 | 34.2261 | PERMITT | LinMoving | Мах МЗ | -364.467 | -12.695 | 0 | 0 | 0 | 558.6581 | 1-1 | 34.226 | | 1 | 39.1156 | PERMITT | LinMoving | Мах МЗ | -416.534 | -14.509 | 0 | 0 | 0 | 638.4664 | 1-1 | 39.115 | | 1 | 44.005 | PERMITT | LinMoving | Мах МЗ | -468.601 | -16.323 | 0 | 0 | 0 | 718.2747 | 1-1 | 44.008 | | 1 | 0 | PERMITT | LinMoving | Min M3 | 0 | 0 | 0 | 0 | 0 | 0 1 | 1-1 | (| #### 13.10.2.5 Output from Longitudinal 2D Analysis (CTBridge) Column unfactored live load forces and moments for one lane from longitudinal analysis (CTBridge) are presented in Table 13.10-10. **Table 13.10-10 Unfactored Bent Reactions for One Lane, Dynamic Load Allowance Factors Not Included** | | Design Vehicle | | Permit Vehicle | | | | | |--------------|---------------------|------------------|--|----------------------|--|--|--| | Maximum axi | al load and associa | ted longitudinal | Maximum axial load and associated longitudinal | | | | | | | moment | | moment | | | | | | | A_x (kip) | M_z (kip-ft) | $A_x(\text{kip})$ | M_z (kip-ft) | | | | | Truck | -115 | -65 | -360 | -201 | | | | | Lane | -99 | -167 | | | | | | | Maximum lo | ngitudinal moment | and associated | Maximum longitudinal moment and associated | | | | | | | axial load | | axial load | | | | | | | A_x (kip) | M_z (kip-ft) | A_x (kip) | $M_z(\text{kip-ft})$ | | | | | Truck | -44 | 332 | -231 | -1486 | | | | | Lane -42 239 | | | | | | | | #### 13.10.2.6 Output from Transverse 2D Analysis (CSiBridge) Two pseudo wheel loads including dynamic allowance factor to be used in transverse analysis (see Section 13.7.3.2). The transverse analysis column forces for pseudo truck and permit wheel loadings are presented in Table 13.10-11. Table 13.10-11 Unfactored Column Reaction, Including Dynamic Load Allowance Factors. | | Design Vehicle | | Permit Vehicle | | | |--|--|--------------------|--|----------------|--| | Maximum axial load and associated transverse | | | Maximum axial load and associated transverse | | | | moment | | | moment | | | | | $P ext{ (kip)} ext{} ext{}$ | | P (kip) | M_3 (kip-ft) | | | Truck | -569 | 98 | -961 | -193 | | | Maximum trans | sverse moment and | l associated axial | Maximum transverse moment and associated | | | | | load | | axial load | | | | | P (kip) | M_3 (kip-ft) | P (kip) | M_3 (kip-ft) | | | Truck | -261 | 401 | -469 | 718 | | #### 13.10.2.7 Unfactored Column Reactions for One Lane, Including Impact (CTBridge) Multiply dynamic allowance factor for values in Table 13.10-10 and calculate reaction per column (Table 13.10-12). Table 13.10-12 Unfactored Column Reactions for One Lane, Including Dynamic Load Allowance Factors (CTBridge) | Design Vehicle | | | Permit Vehicle | | | |----------------|--|----------------|--|------------------|--| | Maximum axi | Maximum axial load and associated longitudinal | | | d and associated | | | | moment | | longitudinal | moment | | | | $A_x(\text{kip})$ | M_z (kip-ft) | $A_x(\text{kip})$ | M_z (kip-ft) | | | Truck | -76 | -43 | -225 | -126 | | | Lane | -50 | -84 | | | | | Maximum lo | ngitudinal moment | and associated | Maximum longitudinal moment and associated | | | | | axial load | | axial load | | | | | $A_x(\text{kip})$ | M_z (kip-ft) | $A_x(\text{kip})$ | M_z (kip-ft) | | | Truck | -29 | 221 | -145 | -929 | | | Lane | -21 | 119 | | | | # 13.10.2.8 Unfactored Column Reactions, Including Dynamic Load Allowance Factors (CSiBridge) Split the truck reactions results of transverse analysis (Section 13.7.3.4) into truck and lane loads as follows: Ratio of truck load per design vehicle = (76.2) / (76.2 + 49.605) = 0.606 Ratio of lane load per design vehicle = (49.6) / (76.2 + 49.605) = 0.394 Truck load of design vehicle = 0.606 (values of Table 13.10-11) Lane load of design vehicle = 0.394 (values of Table 13.10-11) Table 13.10-13 summarizes the truck and lane loads for both design and permit vehicles of transverse analysis. Table 13.10-13 Unfactored Column Reactions, Including Dynamic Load Allowance Factors (CSiBridge) | | Design Vehicle | | Permit Vehicle | | | |---------------|--|--------------------|--|-----------------------|--| | Maximum ax | Maximum axial load and associated transverse | | | associated transverse | | | | moment | | | nt | | | | P (kip) | M_3 (kip-ft) | P (kip) | M_3 (kip-ft) | | | Truck | -345 | 59 | -961 | -193 | | | Lane |
-224 | 39 | | | | | Maximum trans | sverse moment and | l associated axial | Maximum transverse moment and associated | | | | | load | | axial load | | | | | P (kip) | M_3 (kip-ft) | P (kip) | M_3 (kip-ft) | | | Truck | -158 | 243 | -469 | 718 | | | Lane | -103 | 158 | | | | Combine load results as shown in Tables 13.7-5, 13.7-6, 13.7-7, and 13.7-8 to get WinYEILD input loads as shown in Table 13.10-14. | | Case 1 Max Transverse- M_v | | Case 2 Max Longitudinal- M_x | | | Case 3 Max Axial-P | | | | |-----------------------------|------------------------------|-------------|--------------------------------|---------|-------------|--------------------|-------------|-------------|--------------| | | P-
Truck | H-
Truck | Lane
Load | P-Truck | H-
Truck | Lane
Load | P-
Truck | H-
Truck | Lane
Load | | My-Trans
(kip-ft) | 718 | 243 | 158 | -124 | 23 | 16 | -193 | 60 | 39 | | $M_{x ext{-}Long}$ (kip-ft) | -262 | -90 | -173 | -3965 | 1003 | 533 | -537 | -195 | -377 | | P-Axial (kip) | -469 | -158 | -103 | -617 | -132 | -95 | -961 | -345 | -224 | #### 13.10.2.9 Wind Load (WS, WL) • Wind on structure (WS): Average bridge height = 50.25 ft Assume bridge is in "Open Country," from AASHTO Table 3.8.1.1-1 $$V_o = 8.2 \text{ mph}$$ $$Z_o = 0.23 \text{ ft}$$ $$V_{DZ} = (2.5)V_o \left[\frac{V_{30}}{V_B} \right] \ln \left[\frac{Z}{Z_o} \right]$$ (AASHTO 3.8.1.1-1) $$V_{DZ} = (2.5)(8.2) \left[\frac{100}{100} \right] \ln \left[\frac{50.25}{0.23} \right] = 110.4 \text{ mph (design wind velocity)}$$ $$P_D = P_B \left[\frac{V_{DZ}}{V_B} \right]^2$$ for wind skew direction = 0° (AASHTO 3.8.1.2.1-1) From AASHTO Table 3.8.1.2.1-1 $P_B = 0.05$ for superstructure (skew angle of wind = 0°) $P_B = 0.04$ for columns (skew angle of wind = 0°) $$P_D = 0.05 \left[\frac{110.4}{100} \right]^2 = 0.061 \text{ ksf}$$ (Superstructure) $$P_D = 0.04 \left[\frac{110.4}{100} \right]^2 = 0.049 \text{ ksf}$$ (Columns) The base wind pressure, P_B , for various angles of wind directions may be taken as specified in AASHTO Table 3.8.1.2.2-1 (AASHTO, 2012). where: P_B = base wind pressure, corresponding to V_B =100 mph P_D = wind pressure on structures, LRFD equation 3.8.1.2.1-1 V_{DZ} = design wind velocity (mph) at design elevations V_B = base wind velocity of 100 mph at 30 ft height V_o = friction velocity (mph), LRFD Table 3.8.1.1-1 Z = height of structure (ft) at which wind loads are being calculated as measured from low ground, or from water level, > 30 ft Z_o = friction length (ft) upstream fetch, LRFD Table 3.8.1.1-1 The wind pressure, P_D , is calculated at various angels using the base wind pressure, P_B , as per AASHTO Table 3.8.1.2.2-1. Table 13.10-15 lists the wind pressure, P_D , at various angles of wind. Table 13.10-15 Wind Pressure at Various Skew Angles of Wind | | Supers | tructure | Columns | | | |------------------------------|-----------------------|----------------------|-----------------------|----------------------|--| | Skew angle of wind (degrees) | $(P_D)_{Trans}$ (ksf) | $(P_D)_{Long}$ (ksf) | $(P_D)_{Trans}$ (ksf) | $(P_D)_{Long}$ (ksf) | | | 0 | 0.061 | 0 | 0.049 | 0 | | | 15 | 0.054 | 0.007 | 0.043 | 0.006 | | | 30 | 0.050 | 0.015 | 0.040 | 0.012 | | | 45 | 0.040 | 0.020 | 0.032 | 0.016 | | | 60 | 0.021 | 0.023 | 0.017 | 0.019 | | Load on span = $(6.75 + 2.67)P_D$ Load on columns = $(6)P_D$ Loads on both superstructure and columns at various winds skew directions are shown in Table 13.10-16: Table 13.10-16 Wind Loads at Various Skew Angles of Wind | | Superst | ructure | Columns | | | |------------------------------|--------------------------|-------------------------------|--------------------------|-------------------------------|--| | Skew angle of wind (degrees) | $(P_D)_{Trans}$ (kip/ft) | $(P_D)_{Long}(\text{kip/ft})$ | $(P_D)_{Trans}$ (kip/ft) | $(P_D)_{Long}(\text{kip/ft})$ | | | 0 | 0.575 | 0 | 0.294 | 0 | | | 15 | 0.509 | 0.066 | 0.258 | 0.036 | | | 30 | 0.471 | 0.141 | 0.24 | 0.072 | | | 45 | 0.377 | 0.188 | 0.192 | 0.096 | | | 60 | 0.198 | 0.217 | 0.102 | 0.114 | | Model wind as a user-defined load in CTBridge as shown below: Figure 13.10-3 User Defined Loads for Wind Loads #### From CTBridge output: - Case of maximum transverse wind takes place at wind direction with skew = 0° - Case of maximum longitudinal wind takes place at wind direction with skew = 60° Table 13.10-17 User Loads, Unfactored Column Forces, WS Trans Skew 0° # User Loads - Unfactored Column Forces - WS_Trans._Skew_0 Bent 2, Column 1 | Location
ft | AX
kip | VY
kip | VZ
kip | TX
kip·ft | MY
kip∙ft | MZ
kip∙ft | |----------------|-----------|-----------|-----------|--------------|--------------|--------------| | 0.00 | 34.4 | -6.8 | 16.8 | -0.0 | 0.0 | 0.0 | | 11.00 | 34.4 | -5.7 | 13.8 | -0.0 | 168.0 | 69.0 | | 22.00 | 34.4 | -4.7 | 10.8 | -0.0 | 303.0 | 126.2 | | 33.00 | 34.4 | -3.6 | 7.8 | 0.0 | 404.9 | 171.6 | | 44.00 | 34.4 | -2.5 | 4.8 | 0.0 | 473.8 | 205.1 | These column forces should not be used for substructure analysis and design Table 13.10-18 User Loads, Unfactored Column Forces, WS Trans Skew 60°. # User Loads - Unfactored Column Forces - WS_Long_Skew_ 60 Bent 2, Column 1 | Location | AX | VY | VZ | TX | MY | MZ | |----------|------|-------|-------|--------|--------|--------| | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | 0.00 | -7.1 | -27.3 | -11.4 | -0.0 | -0.0 | 0.0 | | 11.00 | -7.1 | -26.2 | -11.0 | -0.0 | -123.7 | 294.2 | | 22.00 | -7.1 | -25.0 | -10.6 | -0.0 | -242.8 | 575.8 | | 33.00 | -7.1 | -23.9 | -10.2 | 0.0 | -357.5 | 845.0 | | 44.00 | -7.1 | -22.8 | -9.8 | 0.0 | -467.7 | 1101.5 | These column forces should not be used for substructure analysis and design • Wind on live load (WL): Apply 0.1k/ft acting at various angles (AASHTO Table 3.8.1.3-1) as shown in Table 13.10-19: Table 13.10-19 Wind on Live Load (WL) at Various Angles | Skew angle of wind | Normal component | Parallel component | |--------------------|------------------|--------------------| | (degrees) | (k-ft) | (k-ft) | | 0 | 0.1 | 0 | | 15 | 0.088 | 0.012 | | 30 | 0.082 | 0.024 | | 45 | 0.066 | 0.032 | | 60 | 0.034 | 0.038 | Using CTBridge for wind on live load, the results are: - O Case of maximum transverse wind takes place at skew angle of wind = 0° - o Case of maximum longitudinal wind takes place at wind direction with skew = 60° Table 13.10-20 User Loads, Unfactored Column Forces, WL Trans Skew 0° # User Loads - Unfactored Column Forces - WL_Trans._Skew_ 0 Bent 2, Column 1 | Location | AX | VY | VZ | TX | MY | MZ | |----------|-----|------|-----|--------|--------|--------| | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | 0.00 | 6.0 | -0.8 | 1.8 | -0.0 | 0.0 | 0.0 | | 11.00 | 6.0 | -0.8 | 1.8 | -0.0 | 20.0 | 8.5 | | 22.00 | 6.0 | -0.8 | 1.8 | -0.0 | 40.0 | 17.0 | | 33.00 | 6.0 | -0.8 | 1.8 | -0.0 | 60.1 | 25.5 | | 44.00 | 6.0 | -0.8 | 1.8 | -0.0 | 80.1 | 34.0 | These column forces should not be used for substructure analysis and design Table 13.10-21 User Loads, Unfactored Column Forces, WL Trans Skew 60° # User Loads - Unfactored Column Forces - WL_Long_Skew_60 Bent 2, Column 1 | Location | AX | VY | VZ | TX | MY | MZ | |----------|-------------|------|------|--------|--------|--------| | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | 0.00 | -1.1 | -3.9 | -1.7 | -0.0 | -0.0 | 0.0 | | 11.00 | -1.1 | -3.9 | -1.7 | -0.0 | -18.4 | 43.3 | | 22.00 | -1.1 | -3.9 | -1.7 | -0.0 | -36.8 | 86.6 | | 33.00 | <u>-1.1</u> | -3.9 | -1.7 | -0.0 | -55.2 | 129.9 | | 44.00 | -1.1 | -3.9 | -1.7 | -0.0 | -73.6 | 173.2 | These column forces should not be used for substructure analysis and design Table 13.10-22 Summary of Wind Loads Reactions for Column 1 at Bent 2 | | Wind on | Structure | Wind on Live Load | | | |------------------|-------------|------------|-------------------|------------|--| | | Max. Trans. | Max. Long. | Max. Trans. | Max. Long. | | | M_{y} (kip-ft) | 474 | -468 | 80 | -74 | | | M_x (kip-ft) | 205 | 1102 | 34 | 173 | | | P (kip) | 34 | -7 | 6 | -1 | | #### **13.10.2.10** Braking Force (BR) The braking force (AASHTO 3.6.4) shall be taken as the greater of: • 25% design truck = 0.25(72) = 18 kips • 25% design tandem = 0.25(50) = 12.5 kips • 5% design truck + lane = 0.05[72 + 0.64(412)] = 16.8 kips • 5% design tandem + lane = 0.05[50 + 0.64(412)] = 15.7 kips Controlling force = 18 kips Number of lanes = [58.83-2(1.42)]/12 = 4.66 Use four lanes, MPF = 0.65 Total breaking force = 18(4)(0.65) = 46.8 kips Apply the braking force longitudinally then design for the moment and shear force effects. The braking force can be modeled in CTBridge as a user defined load in the direction of local *X* direction as shown below: Figure 13.10-4 User Defined Loads for Braking Force Braking forces output from CTBridge are shown in Table 13.10-23. Table 13.10-23 User Loads, Unfactored Column Forces, Braking Force # User Loads - Unfactored Column Forces - Braking Force | Bent 2, Column 1 | | | | | | | | | | |------------------|------|-------|------|--------|--------|--------|--|--|--| | Location | AX | VY | VZ | TX | MY | MZ | | | | | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | | | | 0.00 | -2.9 | -11.7 | -5.0 | -0.0 | -0.0 | 0.0 | | | | | 11.00 | -2.9 | -11.7 | -5.0 | -0.0 | -54.9 | 128.9 | | | | | 22.00 | -2.9 | -11.7 | -5.0 | -0.0 | -109.8 | 257.7 | | | | | 33.00 | -2.9 | -11.7 | -5.0 | -0.0 | -164.7 | 386.6 | | | | | 44.00 | -2.9 | -11.7 | -5.0 | -0.0 | -219.5 | 515.5 | | | | These column forces should not be used for substructure analysis and design ### 13.10.2.11 Thermal Effects (TU) For a three-span bridge, the point of no movement is shown in Figure 13.10-5: Figure 13.10-5 Point of No Movement Design temperature ranges from 10 to 80°F (AASHTO Table 3.12.2.1-1) For normal weight concrete $\alpha = 0.000006/^{\circ}F$ (AASHTO 5.4.2.2) Load factor for moment in column due to thermal movement $\gamma_{TU} = 0.5$ (AASHTO 3.4.1)
Thermal movement = (80 - 10)(0.000006)(100 ft)(12) = 0.504 in. /100 ft $$E = 33,000K_1w_c^{1.5}\sqrt{f_c'}$$ (AASHTO 5.4.2.4-1) For $$f'_c = 3.6 \text{ ksi}$$, $E = 33,000(1)(0.15)^{1.5} \sqrt{3.6} = 3637 \text{ ksi}$ $$I_g = \frac{\pi r^4}{4}$$ for circular column For 6 ft diameter column, $I_g = \frac{\pi(3)^4}{4} = 63.6 \text{ ft}^4$ Point of no movement calculation: $$k = \frac{3EI}{L^3}$$, $P = k\Delta$ then, $P = \frac{3EI\Delta}{L^3}$ I (two columns per bent) = 2(63.6) = 127.2 ft⁴ $$P_{Bent2} = \frac{3(3637)(127.2)(12)^4(1)}{(44(12))^3} = 195.51 \text{ kips}$$ $$P_{Bent3} = \frac{3(3637)(127.2)(12)^4(1)}{(47(12))^3} = 160.4 \text{ kips}$$ where: α = coefficient of thermal expansion k = column stiffness Δ = lateral displacement L = column height P_{Bent2} = lateral force due to lateral displacement (Δ) of 1 in at bent-2 P_{Bent3} = lateral force due to lateral displacement (Δ) of 1 in at bent-3 Table 13.10-24 Point Of No Movement | Units are kips and ft | Abut1 | Bent2 | Bent3 | Abut4 | SUM | |-----------------------|-------|--------|----------|-------|----------| | P at 1inch. (kip) | 0 | 195.5 | 160.4 | 0 | 355.9 | | Distance (D) (ft) | 0 | 126 | 294 | 412 | 832 | | PD (kip-ft) | 0 | 24,633 | 47,157.6 | 0 | 71,790.6 | Distance from CL of support at Abut (X) = (71790.6 / 355.9) = 201.72 ft Distance from point of no movement from Bent 2 = 201.72 - 126 = 75.72 ft *Note*: The point of no movement can be read directly from the CTBridge output. For this example, the point of no movement is 75.72 ft from bent two, as shown in Figure 13.10-6. ## Specification Checks - Point of No Movement | Location | Distance | |----------|----------| | | ft | | Span 2 | 75.72 | Figure 13.10-6 Point of No Movement Thermal displacement (Δ_{TH}) = (0.504 / 100) (75.72) = 0.38 in. $$M_{TH} = \frac{3EI_g \Delta_{TH}}{L^2} \gamma_{TU}$$ $$= \frac{3(3637)(63.6)(12)^4 (0.38)}{(44(12))^2} 0.5 = 9807 \text{ kip-in.} = 817 \text{ kip-ft}$$ $$(M_{TH})_x = M \cos\theta = 817 \cos(20) = 767.6 \text{ kip-ft}$$ $$(M_{TH})_v = M \sin\theta = 817 \sin(20) = 279.4 \text{ kip-ft}$$ where: M_{TH} = column moment due to thermal expansion θ = skew angle γ_{TU} = load factor for uniform temperature #### 13.10.2.12 Prestress Shortening Effects (Creep and Shrinkage) The anticipated shortening due to prestressing effects occurs at a rate of 0.63 in. per 100 ft (MTD 7-10). Displacement = 0.63 (75.72 / 100) = 0.48 in. $$M_{csh} = \frac{3EI_g\Delta}{L^2}\gamma_p = \frac{3(3637)(63.6)(12)^4(0.48)}{(44x12)^2}0.5 = 12387 \text{ kip-in.} = 1032 \text{ kip-ft}$$ $$(M_{csh})_x = M \cos\theta = 1032 \cos(20) = 970 \text{ kip-ft}$$ $$(M_{csh})_y = M \sin\theta = 1032 \sin(20) = 353 \text{ kip-ft}$$ where: M_{csh} = column moment due to prestress shortening (creep and shrinkage) γ_p = load factor for permanent load due to creep and shrinkage #### 13.10.2.13 Prestress Secondary Effects (PS) The secondary effect of prestressing after long term losses is shown in Table 13.10-25. **Table 13.10-25 Prestressing Secondary Effects** ### P/S Secondary Effects After Long Term Losses for in Bent 2, Column 1 (All Frames) | Location | AX | VY | VZ | TX | MY | MZ | |----------|-------|------|------|--------|--------|--------| | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | 0.00 | -64.0 | -2.2 | -3.9 | -0.0 | -0.0 | 0.0 | | 11.00 | -64.0 | -2.2 | -3.9 | -0.0 | -43.4 | 24.1 | | 22.00 | -64.0 | -2.2 | -3.9 | -0.0 | -86.9 | 48.1 | | 33.00 | -64.0 | -2.2 | -3.9 | 0.0 | -130.3 | 72.2 | | 44.00 | -64.0 | -2.2 | -3.9 | 0.0 | -173.7 | 96.3 | ### 13.10.2.14 WinYIELD Input for Column 1 at Bent 2 Design of column reinforcement is performed by running WinYIELD starting by general form as shown in Figure 13.10-7. Figure 13.10-7 WinYIELD General Form Column form for circular column with diameter of 72 inches is shown in Figure 13.10-8. Figure 13.10-8 WinYIELD Column Form Material form (Figure 13.10-9) shows concrete specified compressive strength, $f_c = 3.6$ ksi and steel rebar specified minimum yield strength, $f_v = 60$ ksi. Figure 13.10-9 WinYIELD Material Form Figure 13.10-10 shows the rebar form with: Out to out distance = 72 - 2(2) = 68 in. (for cover = 2 in.) Assume #14 bundle total 36 and #8 hoops Loop radius = [72 - 2(2) - 2(1.13) - 2(1.88/2)]/2 = 31.9 in. Figure 13.10-10 WinYIELD Rebar Form Use AASHTO Chapter 4 to determine K_x and K_y , considering AASHTO C4.6.2.5-1 to be used in load-1 form (Figure 13.10-11). Figure 13.10-11 WinYIELD Load-1 Form Load-2 (Figure 13.10-12) input data is taken from Table 13.10-14. Figure 13.10-12 WinYIELD Load-2 Form #### 13.10.2.15 WinYIELD Output Winyield output sheet (Figure 13.10-13) shows the steel reinforcement required for the column. ``` * Final Results * ************ ************************************ Controlling Loading Nominal Axial Load Strength Str-IV Case 3 15119 Kip 18 Bars Total No. of Bars Input Percent Steel Required 1.17 Percent Adjusted Area of Each Bar Total Area of Steel Required 2.65 in^2 47.61 in^2 Total Number of Bars Required 10.6 Bars at 4.50 in^2 Per Bar ** Note: If the Bar Size is Changed, Bar Locations will Change, and the Designer Should Consider Adjusting the Radius of Main Steel Bar Loop and Re-Run the Program. ** Note: The Designer must Check to Ensure that Bar Spacing Limits of Code are Satisfied. ``` Figure 13.10-13 WinYIELD Output Results The final design could be summarized as: Provided number of bars = 18 bundle > required number of bars = 10.6 (OK) Min. clearance and spacing for #14 bundle horizontally = 7.5 in. Distance between bundles = $2\pi (31.93) / 18 = 11.1 \text{ in.} > 7.5 \text{ in.}$ (OK) ## 13.10.3 Shear Design for Transverse Reinforcement (A_{ν}) The procedure of determining column transverse reinforcement is presented in consequent sections. ### 13.10.3.1 Longitudinal Analysis From CTBridge output (Tables 13.10-26 and 13.10-27), determine longitudinal shear (V_y) and moment (M_z) at top and bottom of columns for DC and DW. Combine output in Table 3.10-28. Table 13.10-26 Dead Load, Unfactored Column Forces Dead Load - Unfactored Column Forces - Final | | | , | | | | | |----------|---------|------|-----|--------|--------|--------| | Location | AX | VY | VZ | TX | MY | MZ | | ft | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | 0.00 | -1501.8 | 21.0 | 1.1 | 0.0 | 0.0 | -0.0 | | 11.00 | -1455.2 | 21.0 | 1.1 | 0.0 | 12.6 | -231.3 | | 22.00 | -1408.5 | 21.0 | 1.1 | 0.0 | 25.1 | -462.6 | | 33.00 | -1361.9 | 21.0 | 1.1 | -0.0 | 37.7 | -693.9 | | 44.00 | -1315.2 | 21.0 | 1.1 | -0.0 | 50.3 | -925.2 | | | | | | | | | Bent 2, Column 1 Table 13.10-27 Additional Dead Load, Unfactored Column Forces ## Additional Dead Load - Unfactored Column Forces | AX | VY | VZ | TX | MY | MZ | |--------|---|---|---|---|--| | kip | kip | kip | kip∙ft | kip∙ft | kip∙ft | | -161.1 | 2.5 | 0.1 | 0.0 | 0.0 | -0.0 | | -161.1 | 2.5 | 0.1 | 0.0 | 1.6 | -27.5 | | -161.1 | 2.5 | 0.1 | 0.0 | 3.2 | -55.1 | | -161.1 | 2.5 | 0.1 | -0.0 | 4.7 | -82.6 | | -161.1 | 2.5 | 0.1 | -0.0 | 6.3 | -110.1 | | | kip
-161.1
-161.1
-161.1
-161.1 | kip kip -161.1 2.5 -161.1 2.5 -161.1 2.5 -161.1 2.5 | kip kip kip -161.1 2.5 0.1 -161.1 2.5 0.1 -161.1 2.5 0.1 -161.1 2.5 0.1 | kip kip kip kip-ft -161.1 2.5 0.1 0.0 -161.1 2.5 0.1 0.0 -161.1 2.5 0.1 0.0 -161.1 2.5 0.1 -0.0 | kip kip kip kip-ft kip-ft -161.1 2.5 0.1 0.0 0.0 -161.1 2.5 0.1 0.0 1.6 -161.1 2.5 0.1 0.0 3.2 -161.1 2.5 0.1 -0.0 4.7 | Bent 2, Column 1 - Table 13.10-28 Longitudinal Shear (V_y) and Longitudinal Moment (M_z) for DC and DW | I | | Top of | Column | Bottom of Column | | | |---|----------------|--------|--------|------------------|-----|--| | | | DC | DW | DC | DW | | | | V_y (kip) | 21 | 2.5 | 21 | 2.5 | | | | M_z (kip-ft) | -925.2 | -110.1 | 0 | 0 | | Determine maximum longitudinal shear (V_y) and associated moment (M_z) for design vehicular live loads at top and bottom of the bent unfactored reactions for one lane as shown in Table 13.10-29. Table 13.10-29 Unfactored Bent Reactions For Design Vehicle ## **Live Load - Controlling Unfactored Bent Reactions** Bent 2 Reactions - LRFD Design Vehicle No Dynamic Load Allowance - Single Lane | Location | Primary
DOF | T/L | AX
kip | VY
kip | VZ
kip | MY
kip∙ft | MZ
kip∙ft | |----------|----------------|-------|-----------|-----------|-----------|--------------|--------------| | Col Bots | VY- | Truck | -44.34 | -7.55 | -0.11 | -0.00 | 0.00 | | | | Lane | -41.57 | -5.42 | -0.05 | -0.00 | 0.00 | | Col Bots | VY+ | Truck | -58.56 | 10.34 | 0.19 | 0.00 | -0.00 | | | | Lane | -59.85 | 7.64 | 0.15 | 0.00 | -0.00 | | Col Tops | VY- | Truck | -44.34 | -7.55 | -0.11 | -4.99 | 332.16 | | | | Lane | -41.57 | -5.42 | -0.05 | -2.29 | 238.51 | | Col Tops | VY+ | Truck | -58.56 | 10.34 | 0.19 | 8.44 | -454.77 | | | | Lane | -59.85 | 7.64 | 0.15 | 6.48 | -336.13 | Determine maximum longitudinal shear (V_y) and associated moment (M_z) for permit vehicular live loads at top and bottom of the bent
unfactored reactions for one lane as shown in Table 13.10-30. ### **Table 13.10-30 Unfactored Bent Reactions For Permit Vehicle** Bent 2 Reactions - LRFD Permit Vehicle No Dynamic Load Allowance - Single Lane | Location | Primary | T/L | AX | VY | VZ | MY | MZ | |----------|---------|-------|---------|--------|-------|---------|----------| | | DOF | | kip | kip | kip | kip∙ft | kip∙ft | | Col Bots | VY- | Truck | -235.51 | -16.19 | 2.83 | 0.00 | 0.00 | | Col Bots | VY+ | Truck | -231.37 | 33.78 | 0.58 | 0.00 | -0.00 | | Col Bots | VZ- | Truck | 19.75 | -12.28 | -3.09 | -0.00 | 0.00 | | Col Bots | VZ+ | Truck | -235.51 | -16.19 | 2.83 | 0.00 | 0.00 | | | | | | | | | | | Col Tops | AX- | Truck | -360.23 | 4.57 | 0.56 | 24.69 | -201.20 | | Col Tops | AX+ | Truck | 19.75 | -12.28 | -3.09 | -136.17 | 540.25 | | Col Tops | MY- | Truck | 19.75 | -12.28 | -3.09 | -136.17 | 540.25 | | Col Tops | MY+ | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | | Col Tops | MZ- | Truck | -231.37 | 33.78 | 0.58 | 25.31 | -1486.10 | | Col Tops | MZ+ | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | | Col Tops | VY- | Truck | -235.51 | -16.19 | 2.83 | 124.67 | 712.36 | | Col Tops | VY+ | Truck | -231.37 | 33.78 | 0.58 | 25.31 | -1486.10 | Re-arrange the longitudinal shear and moment output from CTBridge are for two columns (Table 13.10-31). **Table 13.10-31** Unfactored Bent Reactions for One Lane, Dynamic Load Allowance Factors Not Included | | Design Vehicle | | Permit Vehicle | | | |--------------|---------------------|--------------------------|--|--------------------------|--| | | ongitudinal shear a | | Maximum longitudinal shear and associated longitudinal moment at top of the column | | | | | $(V_y)_{max}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | $(V_y)_{max}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | | | Truck | 10.3 | -455 | -12.28 | 540.25 | | | Lane | 7.6 | -336 | | | | | Maximum lo | ongitudinal shear a | and associated | Maximum longitudin | al shear and associated | | | longitudinal | moment at bottom | of the column | longitudinal moment a | at bottom of the column | | | | $(V_y)_{max}$ (kip) | | $(V_y)_{max}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | | | Truck | Truck 10.3 0 | | 33.78 | 0 | | | Lane | 7.6 | 0 | | | | Apply dynamic allowance factor to Table 13.10-31 for one column as shown in Table 13.10-32. Table 13.10-32 Unfactored Column Longitudinal Shear and Associated Longitudinal Moment for One Lane, Including Dynamic Load Allowance Factors. | | Design Vehicle | | Permit Vehicle | | | |--------------|-------------------------|--------------------------|------------------------|--------------------------|--| | Maximum | longitudinal shear | and associated | Maximum longitudina | | | | longitudin | al moment at top of | of the column | longitudinal moment | at top of the column | | | | $(V_y)_{max}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | $(V_y)_{max}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | | | Truck | 6.8 | -303 | -7.7 | 338 | | | Lane | 3.8 | -168 | | | | | Maximum | longitudinal shear | and associated | Maximum longitudina | | | | longitudinal | moment at bottom | of the column | longitudinal moment at | bottom of the column | | | | $(V_{\nu})_{max}$ (kip) | | $(V_y)_{max}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | | | Truck | Truck 6.8 0 | | 21 | 0 | | | Lane | 3.8 | 0 | | | | ### 13.10.3.2 Transverse Analysis CSiBridge output for load cases of dead load (DC) and added dead load (ADL) is shown in Table 13.10-33. Table 13.10-33 Transverse Shear (V_2) and Moment (M_3) at Top and Bottom of Columns due to Dead Load (DC) and Added Dead Load (DW) | TABLE: E | lement Fo | rces - Frame | s | | | | | | | | | |----------|-----------|--------------|-----------|----------|-----------|---------|-----|--------|--------|------------|-----------| | Frame | Station | OutputCase | CaseType | StepType | Р | V2 | V3 | T | M2 | M3 | FrameElem | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | | 1 | 0 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 0 | 1-1 | | 1 | 4.8894 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 51.3239 | 1-1 | | 1 | 9.7789 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 102.6478 | 1-1 | | 1 | 14.6683 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 153.9717 | 1-1 | | 1 | 19.5578 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 205.2956 | 1-1 | | 1 | 24.4472 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 256.6195 | 1-1 | | 1 | 29.3367 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 307.9435 | 1-1 | | 1 | 34.2261 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 359.2674 | 1-1 | | 1 | 39.1156 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 410.5913 | 1-1 | | 1 | 44.005 | DEAD | LinStatic | | -2785.814 | -10.497 | 0 | 0 | 0 | 461.9152 | 1-1 | | 1 | 0 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | -3.553E-15 | 1-1 | | 1 | 4.8894 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 2.5561 | 1-1 | | 1 | 9.7789 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 5.1122 | 1-1 | | 1 | 14.6683 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 7.6682 | 1-1 | | 1 | 19.5578 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 10.2243 | 1-1 | | 1 | 24.4472 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 12.7804 | 1-1 | | 1 | 29.3367 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 15.3365 | 1-1 | | 1 | 34.2261 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 17.8926 | 1-1 | | 1 | 39.1156 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 20.4486 | 1-1 | | 1 | 44.005 | ADL | LinStatic | | -162.5 | -0.523 | 0 | 0 | 0 | 23.0047 | 1-1 | Combine output in Table 3.10-34. Table 13.10-34 Transverse Shear (V_2) and Moment (M_3) for DC and DW | | Тор о | f column | Bottom of column | | | |----------------|-------|----------|------------------|------|--| | | DC DW | | DC | DW | | | V_2 (kip) | -10.5 | -0.5 | -10.5 | -0.5 | | | M_3 (kip-ft) | 462 | 23 | 0 | 0 | | CSiBridge output for maximum shear (V_2) and associated and moment (M_3) for design vehicle including dynamic load allowance as shown in Table 13.10-35. Table 13.10-35 Maximum Shear (V_2) and Associated Moment (M_3) for Design Vehicle | TABLE: E | lement Fo | rces - Frame | s | | | | | | | | | |----------|-----------|--------------|-----------|----------|----------|-------|-----|--------|--------|-----------|-----------| | Frame | Station | OutputCase | CaseType | StepType | Р | V2 | V3 | T | M2 | М3 | FrameElem | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | | 1 | 24.4472 | DESIGNT | LinMoving | Max V2 | -368.676 | 4.822 | 0 | 0 | 0 | -117.8954 | 1-1 | | 1 | 29.3367 | DESIGNT | LinMoving | Max V2 | -368.676 | 4.822 | 0 | 0 | 0 | -141.4745 | 1-1 | | 1 | 34.2261 | DESIGNT | LinMoving | Max V2 | -368.676 | 4.822 | 0 | 0 | 0 | -165.0536 | 1-1 | | 1 | 39.1156 | DESIGNT | LinMoving | Max V2 | -368.676 | 4.822 | 0 | 0 | 0 | -188.6327 | 1-1 | | 1 | 44.005 | DESIGNT | LinMoving | Max V2 | -368.676 | 4.822 | 0 | 0 | 0 | -212.2118 | 1-1 | | 1 | 0 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 0 | 1-1 | | 1 | 4.8894 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 44.4949 | 1-1 | | 1 | 9.7789 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 88.9898 | 1-1 | | 1 | 14.6683 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 133.4847 | 1-1 | | 1 | 19.5578 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 177.9796 | 1-1 | | 1 | 24.4472 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 222.4745 | 1-1 | | 1 | 29.3367 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 266.9693 | 1-1 | | 1 | 34.2261 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 311.4642 | 1-1 | | 1 | 39.1156 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 355.9591 | 1-1 | | 1 | 44.005 | DESIGNT | LinMoving | Min V2 | -261.255 | -9.1 | 0 | 0 | 0 | 400.454 | 1-1 | CSiBridge output for maximum shear (V_2) and associated and moment (M_3) for permit vehicle including dynamic load allowance as shown in Table 13.10-36. Table 13.10-36 Maximum Shear (V_2) and Associated Moment (M_3) for Permit Vehicle | TABLE: E | lement Fo | rces - Frame | s | | | | | | | | | |----------|-----------|--------------|-----------|----------|----------|---------|-----|--------|--------|-----------|-----------| | Frame | Station | OutputCase | CaseType | StepType | P | V2 | V3 | T | M2 | М3 | FrameElem | | Text | ft | Text | Text | Text | Kip | Kip | Kip | Kip-ft | Kip-ft | Kip-ft | Text | | 1 | 9.7789 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -84.5853 | 1-1 | | 1 | 14.6683 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -126.8779 | 1-1 | | 1 | 19.5578 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -169.1706 | 1-1 | | 1 | 24.4472 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -211.4632 | 1-1 | | 1 | 29.3367 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -253.7559 | 1-1 | | 1 | 34.2261 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -296.0485 | 1-1 | | 1 | 39.1156 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -338.3412 | 1-1 | | 1 | 44.005 | PERMITT | LinMoving | Max V2 | -661.276 | 8.65 | 0 | 0 | 0 | -380.6338 | 1-1 | | 1 | 0 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 0 | 1-1 | | 1 | 4.8894 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 79.8083 | 1-1 | | 1 | 9.7789 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 159.6166 | 1-1 | | 1 | 14.6683 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 239.4249 | 1-1 | | 1 | 19.5578 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 319.2332 | 1-1 | | 1 | 24.4472 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 399.0415 |
1-1 | | 1 | 29.3367 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 478.8498 | 1-1 | | 1 | 34.2261 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 558.6581 | 1-1 | | 1 | 39,1156 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 638.4664 | 1-1 | | 1 | 44.005 | PERMITT | LinMoving | Min V2 | -468.601 | -16.323 | 0 | 0 | 0 | 718.2747 | 1-1 | Re-arrange the transverse shear and moment output from CSiBridge in Table 13.10-37. Table 13.10-37 Unfactored Column Reaction, Including Dynamic Load Allowance Factors | | Design Vehicle | | Permit Vehicle | | | |--------------|-------------------------------|-----------------|---|-----------------|--| | Maximum | transverse shear ar | nd associated | Maximum transverse shear and associated | | | | transverse | moment at top of | the column | transverse moment at top of the column | | | | | $(V_2)_{max}$ $(M_3)_{assoc}$ | | $(V_2)_{max}$ | $(M_3)_{assoc}$ | | | | (kip) | (kip-ft) | (kip) | (kip-ft) | | | Truck | -9.1 | 400 | -16.3 | 718 | | | Maximum | transverse shear ar | nd associated | Maximum transverse shear and associated | | | | transverse n | noment at bottom of | of the column | transverse moment at bottom of the column | | | | | $(V_2)_{max}$ | $(M_3)_{assoc}$ | $(V_2)_{max}$ | $(M_3)_{assoc}$ | | | | (kip) | (kip-ft) | (kip) | (kip-ft) | | | Truck | -9.1 | 0 | -16.3 | 0 | | Use the procedure shown in 13.7.4 and arrange output in Table 13.10-38. Table 13.10-38 Unfactored Column Reactions, Including Dynamic Load Allowance Factor | | Design Vehicle | | Permit Vehicle | | | |--------------|---------------------|-----------------|---|-----------------|--| | Maximum | transverse shear ar | nd associated | Maximum transverse shear and associated | | | | longitudina | al moment at top of | f the column | longitudinal moment at top of the column | | | | Truck | -5.5 243 | | -16.3 | 718 | | | Lane | -3.6 | 157 | | | | | Maximum | transverse shear ar | nd associated | Maximum transverse shear and associated | | | | longitudinal | moment at bottom | of the column | longitudinal moment at bottom of the column | | | | | $(V_2)_{max}$ | $(M_3)_{assoc}$ | $(V_2)_{max}$ | $(M_3)_{assoc}$ | | | | (kip) (kip-ft) | | (kip) | (kip-ft) | | | Truck | -5.5 0 | | -16.3 | 0 | | | Lane | -3.6 | 0 | _ | | | ## 13.10.3 Total Longitudinal Shear and Associated Moments Total column longitudinal total shear and associated moment as per 13.8.3 is presented in Table 13.10-39. Table 13.10-39 Unfactored Column Total Longitudinal Shear and Associated Longitudinal Moment, Including Dynamic Load Allowance Factors | | Design Vehicle | | Permit Vehicle | | | |--------------|--|--------------------------|---|--------------------------|--| | Maximum | longitudinal shear | and associated | Maximum longitudinal shear and associated | | | | longitudin | al moment at top of | of the column | longitudinal moment at top of the column | | | | | $(V_y)_{max}$ (kip) $(M_z)_{assoc}$ (kip-ft) | | $(V_y)_{max}(\text{kip})$ | $(M_z)_{assoc}$ (kip-ft) | | | Truck | 31 -1367 | | -12 | 519 | | | Lane | 17 | -759 | | | | | Maximum | longitudinal shear | and associated | Maximum longitudinal shear and associated | | | | longitudinal | moment at bottom | of the column | longitudinal moment at bottom of the column | | | | | $(V_y)_{max}(kip)$ | $(M_z)_{assoc}$ (kip-ft) | $(V_y)_{max}(\text{kip})$ | $(M_z)_{assoc}$ (kip-ft) | | | Truck | 31 | 0 | 32 | 0 | | | Lane | 17 | 0 | | | | # 13.10.3.9 Summary of Column Shear Loads Column shear loads are summarized in Table 13.10-40. Table 13.10-40 Longitudinal Shear and Associated Longitudinal Moment | Lood Cone | Top of | Column | Bottom of Column | | | |-----------|---|--------|----------------------|--------------------------|--| | Load Case | $(V_y)_{max.}$ (kip) $(M_z)_{assoc}$ (kip-ft) | | $(V_y)_{max.}$ (kip) | $(M_z)_{assoc}$ (kip-ft) | | | DC | 21 | -925 | 21 | 0 | | | DW | 2.5 | -110 | 2.5 | 0 | | | H-Truck | 31 | -1367 | 31 | 0 | | | Lane | 17 | -759 | 17 | 0 | | | P-Truck | -12 | 519 | 32 | 0 | | Table 13.10-41 Transverse Shear and Associated Transverse Moment. | Lood Cone | Top of | Column | Bottom of Column | | | |-----------|---|--------|---------------------|--------------------------|--| | Load Case | $(V_2)_{max}$ (kip) $(M_3)_{assoc}$ (kip-fi | | $(V_2)_{max}$ (kip) | $(M_3)_{assoc}$ (kip-ft) | | | DC | -10.5 | 462 | -10.5 | 0 | | | DW | -0.5 | 23 | -0.5 | 0 | | | H-Truck | -5.8 | 258 | -5.8 | 0 | | | Lane | -3.3 | 143 | -3.3 | 0 | | | P-Truck | -16.3 | 718 | -16.3 | 0 | | Since this example uses circular columns, the design shears and moments should be taken as the square root of the sum of the squares: Table 13.10-42 Square Root of the Sum of the Squares | Load Case | Top of | Column | Bottom of Column | | | |-----------|--|--------|------------------|------------------------|--| | Load Case | $V(\text{kip})$ $(M)_{assoc}(\text{kip-ft})$ | | V (kip) | $(M)_{assoc}$ (kip-ft) | | | DC | 23 | 1034 | 23 | 0 | | | DW | 3 | 112 | 3 | 0 | | | H-Truck | 32 | 1392 | 32 | 0 | | | Lane | 17 | 772 | 17 | 0 | | | P-Truck | 20 | 886 | 36 | 0 | | ### 13.10.3.10 Strength Shear Limit States Determine strength I and strength II limit states for shear and associated moments. • Strength I: $$V_u = 1.25 (23) + 1.5 (3) + 1.75 (32 + 17) = 119 \text{ kips}$$ (controls) $M_u = 1.25 (1034) + 1.5 (112) + 1.75 (1392 + 772) = 5248 \text{ kips}$ • Strength II: $$V_u = 1.25 (23) + 1.5 (3) + 1.35 (20) = 60 \text{ kips}$$ $M_u = 1.25 (1034) + 1.5 (112) + 1.35 (886) = 2,657 \text{ kip-ft}$ $$V_n = V_c + V_s$$ (AASHTO 5.8.3.3-1) $$V_s = \frac{A_v f_y d_v}{s} \cot \theta$$ (AASHTO 5.8.3.3-4) $$v_u = \frac{V_u}{\phi b_v d_v} \tag{AASHTO 5.8.2.9-1}$$ Column loop radius = 31.93 in. (from WinYIELD input) Using simplified procedure for nonprestressed sections (AASHTO 5.8.3.4.1) $$\beta = 2$$ $$\theta$$ = 45° $$V_c = 0.0316\beta \sqrt{f_c'} b_v d_v = 0.0316(2)\sqrt{3.6}(72)(50.16) = 433 \text{ kips} > 119 \text{ kips}$$ where: A_{ν} = area of shear reinforcement within a distance s (in.²) b_v = effective web width d_v = effective shear depth s = spacing of transverse reinforcement measured in a direction parallel to the longitudinal reinforcement (in.) V_c = concrete shear capacity V_n = nominal shear capacity V_s = transverse shear reinforcement capacity V_u = factored shear force M_u = factored moment β = factor indication ability of diagonally cracked concrete to transmit tension and shear as specified in article 5.8.3.4 Use minimum shear reinforcement (AASHTO 5.8.2.5-1). $$\left(\frac{A_v}{s}\right)_{\min} = 0.0316 \frac{\sqrt{f_c'}}{f_v} b_v = 0.0316 \frac{\sqrt{3.6}}{60} x72 = 0.072 \text{ in.}^2/\text{in.}$$ $A_v = 0.79 \text{ in.}^2 \text{ for } #8 \text{ hoops, so}$ $$s_{\text{min}} = \frac{0.79}{0.072} = 11 \text{ in.}$$ (Use $s = 6 \text{ in.}$) Check maximum spacing: ### BRIDGE DESIGN PRACTICE • FEBRUARY 2015 For $$\frac{v_u}{f_c'} < 0.125$$ $S_{max} = 0.8 \ d_v \le 18 \ \text{in}.$ (CA 5.8.2.7-1) $$\frac{v_u}{f_c'} \ge 0.125$$ $S_{max} = 0.4 \ d_v \le 12 \ \text{in.}$ (AASHTO 5.8.2.7-2) $$\frac{v_u}{f_c'} \ge 0.125$$ $S_{max} = 0.4 \ d_v \le 12 \text{ in.}$ (AASHTO 5.8.2.7-2) Since $\frac{v_u}{f_c'} = \frac{0.0483}{3.6} = 0.0134 < 0.125$, then $S_{max} = 0.8 \ (50.16) = 40.1 \text{ in.} > 18 \text{ in.}$ $$S_{max} = 18 \text{ in.} > 11 \text{ in.}$$ (OK) Note: Use #8 hoops @ 6 in. Seismic shear demands should be checked per the current SDC. Column confinement/shear steel, in most normal cases, will be governed by the plastic hinge shear. Check shear-flexure interaction: $$A_s f_y \ge \frac{M_u}{\phi d_y} + \left[\frac{V_U}{\phi} - 0.5 V_s \right] \cot \theta \tag{AASHTO 5.8.3.5.3-1}$$ $$2(18)(2.25)(60)^3 \frac{5248(12)}{0.9(50.16)} + \left[\frac{117}{0.9} - 0\right] \cot 45$$ 4860 kips \geq 1525 kips (OK), then #14 tot. 18 bundle as shown in Figure 13.10-14 are OK Figure 13.10-14 Column Details—Reinforcement of Column ### **NOTATION** ``` gross area of section (in.²) (13.6.2) A_g main column reinforcement (13.10.2) = A_s total area of main column reinforcement (in.²) (13.6.2) A_{st} area of shear reinforcement within a distance s (in²) (13.10.3.10) A_{\nu} axial load (13.7.1) A_{\rm x} effective web width (13.10.3.10) b_{\nu} a factor, which relates the actual moment diagram to an equivalent uniform C_m moment diagram, is typically taken as 1 (13.5.1) effective shear depth (13.10.3.10) d_{v} the elastic modulus of concrete (ksi) (13.5.1) E_c E_s elastic modulus of reinforcement (ksi) (13.5.1) f'_c = specified strength of concrete at 28 days, unless another age is specified (ksi) (13.6.2) specified yield strength of reinforcement (ksi) (13.6.2) f_v moment of inertia about axis under consideration (in.4) (13.5.1) the gross moment of inertia (in.⁴) (13.5.1) I_g moment of inertia of longitudinal steel about neutral axis (ksi) (13.5.1) I_s = K the effective length factor (13.2) column stiffness (k/in)(13.10.2.11) k L column height (13.10.2.11) l_u the unsupported length of a compression member (in.) (13.2) column moment due to thermal expansion (13.10.2.11) M_{TH} M_{csh} column moment due to prestress shortening (creep and shrinkage) (13.10.2.11) M_1 the smaller end moment, should be positive for single curvature flexure (13.5) M_2 the larger end moment, should be positive for single curvature flexure (13.5) moment on compression member due to factored gravity loads that result no M_{2b} sidesway, always positive (kip-ft) (13.5.1) M_{2s} moment on compression member due to factored lateral or gravity loads that result in sidesway, \Delta, greater than l_u/1500, always positive (kip-ft) (13.5.1) M_3 transverse moment (13.7.2)
M_b balanced moment resistance at balanced strain condition (13.6.1) ``` #### **BRIDGE DESIGN PRACTICE** • FEBRUARY 2015 M_c = magnified factored moment (13.5.1) M_o = nominal flexural resistance of a section at zero eccentricity (13.6.1) M_n = nominal flexural resistance (13.6.1) M_{rx} = uniaxial factored flexural resistance of a section about x-axis corresponding to the eccentricity produced by the applied factored axial load and moment (13.6.2) M_{ry} = uniaxial factored flexural resistance of a section about y-axis corresponding to the eccentricity produced by the applied factored axial load and moment (13.6.2) M_u = factored moment (13.10.3.10) M_{ux} = factored applied moment about x-axis (kip-in.) (13.6.2) M_{uv} = factored applied moment about y-axis (kip-in.) (13.6.2) M_{ν} = transverse moment (13.7.2) M_z = longitudinal moment (13.7.1) P = column axial load (13.7.2) P_B = base wind pressure, corresponding to $V_B = 100$ mph (13.10.2.9) P_b = balanced axial resistance at balanced strain condition (13.6.1) P_{Bent2} = lateral force due to lateral displacement (Δ) of 1 in at bent-2 (13.10.2.11) P_{Bent3} = lateral force due to lateral displacement (Δ) of 1 in at bent-3 (13.10.2.11) P_D = wind pressure on structures (13.10.2.9) P_e = Euler buckling load (13.5.1) P_n = nominal axial resistance, with or without flexure (13.6.2) P_o = nominal axial resistance of a section at 0 eccentricity (kip) (13.6.1) P_r = factored axial resistance (13.6.2) P_{rx} = factored axial resistance determined on the basis that only eccentricity e_y is present (kip) (13.6.2) P_{rxy} = factored axial resistance in biaxial flexure (kip) (13.6.2) P_{ry} = factored axial resistance determined on the basis that only eccentricity e_x is present (kip) (13.6.2) = factored axial load (kip) (13.5.1) r = radius of gyration (in.) (13.2) R1 = truck load of design vehicle (13.7.3) R2 = lane load of design vehicle (13.7.3) P_u - S = spacing of transverse reinforcement measured in a direction parallel to the longitudinal reinforcement (in) (13.10.3.10) - V_2 = transverse analysis (13.8.2) - V_B = base wind velocity of 100 mph at 30 ft height (13.10.2.9) - V_c = concrete shear capacity (13.10.3.10) - V_{DZ} = design wind velocity (mph) at design elevations (13.10.2.9) - V_n = nominal shear capacity (13.10.3.10) - V_o = friction velocity (mph) (13.10.2.9) - V_s = transverse shear reinforcement capacity (13.10.3.10) - V_u = factored shear force (13.10.3.10) - V_{ν} = longitudinal shear (13.8.1) - Z = height of structure (ft) at which wind loads are being calculated as measured from low ground, or from water level, > 30 ft (13.10.2.9) - Z_o = friction length (ft) upstream fetch (13.10.2.9) - α = coefficient of thermal expansion (13.10.2.11) - β = factor indication ability of diagonally cracked concrete to transmit tension and shear (13.10.3.10) - β_d = ratio of maximum factored permanent moment to the maximum factored total load moment, always positive (13.5.1) - γ_p = load factor for permanent load due to creep and shrinkage (13.10.2.12) - γ_{TU} = load factor for uniform temperature (13.10.2.11) - Δ = lateral displacement (13.5.1) - ε_c = compression strain of the concrete (13.6.1) - ε_{ν} = yield strain of the steel (13.6.1) - δ_b = moment magnification factor for compression member braced against sidesway (13.5.1) - δ_s = moment magnification factor for compression member not braced against sidesway (13.5.1) - θ = skew angle (13.10.2.11) - ϕ = resistance factor specified in AASHTO 5.5.4.2 (13.6.2) - ϕ_k = stiffness reduction factor; 0.75 for concrete members and 1 for steel members (13.5.1) ### **REFERENCES** - 1. AASHTO, (2012). *AASHTO LRFD Bridge Design Specifications*, American Association of State Highway and Transportation Officials, 6th Edition, Washington, DC. - 2. Caltrans, (2014). California Amendments to AASHTO LRFD Bridge Design Specifications—Sixth Edition, California Department of Transportation, Sacramento, CA. - 3. Caltrans, (2013). *Caltrans Seismic Design Criteria—Version 1.7*, California Department of Transportation, Sacramento, CA. - 4. Caltrans, (2008). WinYIELD (2008): Column Live Load Input Procedure, California Department of Transportation, Sacramento, CA. - 5. Chen, W.F. and Duan, L. Ed. (2014). *Bridge Engineering Handbook—2nd Edition*, CRC press, Boca Raton, FL. - 6. CSI, (2015). CSiBridge 2015, Version 17.0.0, Computers and Structures, Inc. Walnut Creek, CA. - 7. MacGregor, J.G. (1988). *Reinforced Concrete Mechanics and Design*, Prentice-Hall, Englewood Cliffs, NJ.